	ỦY BAN NHÂN DÂN
THÀNH PHỐ HÀ NỘI
-------
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc
---------------

	Số: 16/2014/QĐ-UBND
	Hà Nội, ngày 28 tháng 03 năm 2014


 

QUYẾT ĐỊNH
VỀ VIỆC BAN HÀNH ĐƠN GIÁ QUAN TRẮC VÀ PHÂN TÍCH MÔI TRƯỜNG TRÊN ĐỊA BÀN THÀNH PHỐ HÀ NỘI

ỦY BAN NHÂN DÂN THÀNH PHỐ HÀ NỘI
Căn cứ Luật Tổ chức HĐND và UBND ngày 26 tháng 11 năm 2003;
Căn cứ Luật Bảo vệ môi trường ngày 29 tháng 11 năm 2005;
Căn cứ Thông tư liên tịch số 01/2008/TTLT-BTNMT-BTC ngày 29 tháng 4 năm 2008 của liên Bộ Tài nguyên và Môi trường - Bộ Tài chính về hướng dẫn lập dự toán công tác bảo vệ môi trường thuộc nguồn kinh phí sự nghiệp môi trường;
Căn cứ Thông tư số 231/2009/TT-BTC ngày 09 tháng 12 năm 2009 của Bộ Tài chính quy định về chế độ thu, nộp và quản lý sử dụng phí, lệ phí trong lĩnh vực tiêu chuẩn đo lường chất lượng;
Căn cứ Thông tư liên tịch số 45/2010/TTLT-BTC-BTNMT ngày 30 tháng 3 năm 2010 của liên Bộ Tài chính - Tài nguyên và Môi trường hướng dẫn việc quản lý kinh phí sự nghiệp môi trường;
Căn cứ Thông tư số 154/2010/TT-BTC ngày 01 tháng 10 năm 2010 của Bộ Tài chính về việc ban hành quy chế tính giá tài sản, hàng hóa, dịch vụ;
Căn cứ Thông tư số 20/2011/TT-BTNMT ngày 20 tháng 6 năm 2011 của Bộ Tài nguyên và Môi trường sửa đổi Định mức kinh tế - kỹ thuật hoạt động quan trắc môi trường không khí xung quanh và nước mặt lục địa; Định mức kinh tế-kỹ thuật hoạt động quan trắc môi trường nước biển, khí thải công nghiệp và phóng xạ; Định mức kinh tế - kỹ thuật hoạt động quan trắc môi trường đất, nước dưới đất và nước mưa axit;
Căn cứ Thông tư số 07/2013/TT-BNV ngày 31 tháng 7 năm 2013 của Bộ Nội vụ hướng dẫn thực hiện mức lương cơ sở đối với các đối tượng hưởng lương, phụ cấp trong các cơ quan, đơn vị sự nghiệp công lập của Đảng, Nhà nước, tổ chức chính trị - xã hội và hội có tính chất đặc thù;
Căn cứ Quyết định số 10/2007/QĐ-BTNMT ngày 05 tháng 7 năm 2007 của Bộ Tài nguyên và Môi trường về việc ban hành định mức kinh tế - kỹ thuật hoạt động quan trắc môi trường không khí xung quanh và nước mặt lục địa;
Căn cứ Quyết định số 02/2008/QĐ-BTNMT ngày 16 tháng 4 năm 2008 của Bộ Tài nguyên và Môi trường về việc ban hành định mức kinh tế - kỹ thuật hoạt động quan trắc môi trường đất, nước dưới đất và nước mưa a xít;
Căn cứ Quyết định số 03/2008/QĐ-BTNMT ngày 18 tháng 7 năm 2008 của Bộ Tài nguyên và Môi trường ban hành định mức kinh tế - kỹ thuật cho hoạt động quan trắc và phân tích môi trường nước biển, khí thải và phóng xạ;
Căn cứ Văn bản số 1150/BTNMT-TC ngày 08 tháng 4 năm 2010 của Bộ Tài nguyên và Môi trường về việc áp dụng đơn giá quan trắc phân tích môi trường;
Xét đề nghị của Sở Tài nguyên và Môi trường tại Tờ trình số 120/TTr-STNMT ngày 08 tháng 02 năm 2014 về việc phê duyệt, ban hành Đơn giá quan trắc và phân tích môi trường trên địa bàn thành phố Hà Nội và Văn bản thẩm định số 3218/STP-VBPQ ngày 09/12/2013 của Sở Tư pháp,
QUYẾT ĐỊNH:
Điều 1. Ban hành Đơn giá quan trắc và phân tích môi trường trên địa bàn thành phố Hà Nội, gồm:

1. Đơn giá quan trắc và phân tích môi trường không khí xung quanh.

2. Đơn giá quan trắc và phân tích môi trường tiếng ồn.

3. Đơn giá quan trắc và phân tích môi trường nước dưới đất.

4. Đơn giá quan trắc và phân tích môi trường nước mặt lục địa.

5. Đơn giá quan trắc và phân tích môi trường nước thải.

(Chi tiết tại Phụ lục kèm theo)
Điều 2. Xử lý vấn đề phát sinh.

Đối với hoạt động quan trắc môi trường phát sinh trước ngày Quyết định này có hiệu lực thi hành mà các bên đã ký kết hợp đồng với nhau thì thực hiện theo hợp đồng đã ký, đảm bảo phù hợp với quy định của pháp luật.

Điều 3. Sở Tài nguyên và Môi trường có trách nhiệm thường xuyên cập nhật các quy định có liên quan của Nhà nước và Thành phố; tổng hợp báo cáo Ủy ban nhân dân Thành phố xem xét, bổ sung, điều chỉnh đơn giá cho phù hợp.

Điều 4. Quyết định này có hiệu lực sau 10 ngày kể từ ngày ký.

Điều 5. Chánh Văn phòng Ủy ban nhân dân Thành phố; Giám đốc các sở, Thủ trưởng các ban, ngành Thành phố; Chủ tịch Ủy ban nhân dân các quận, huyện, thị xã và các tổ chức, cá nhân có liên quan chịu trách nhiệm thi hành Quyết định này./.

 

	
Nơi nhận:
- Như Điều 5;
- Văn phòng Chính phủ (để b/c);
- Các Bộ: Tài chính, Tư pháp (để b/c);
- TTTU, TT HĐND TP (để b/c);
- Chủ tịch UBND TP (để b/c);
- Các PCT UBND TP;
- Đoàn Đại biểu QH TP Hà Nội;
- Website Chính phủ;
- Cục Kiểm tra văn bản (Bộ Tư pháp);
- Các Báo: HNM, KT&ĐT;
- VPUBTP: Các PCVP; các phòng: TH, KT, NC, TTTHCB, TNMTBảo;
- Lưu: VT, TNThạch.
	TM. ỦY BAN NHÂN DÂN
KT. CHỦ TỊCH
PHÓ CHỦ TỊCH


Vũ Hồng Khanh


 

PHỤ LỤC
ĐƠN GIÁ QUAN TRẮC VÀ PHÂN TÍCH MÔI TRƯỜNG
(Ban hành kèm theo Quyết định số 16/2014/QĐ-UBND ngày 28/3/2014 của Ủy ban nhân dân thành phố Hà Nội)
	TT
	Thông số
	Tiêu chuẩn áp dụng
	Đơn giá (đồng)

	A. Quan trắc ngoài hiện trường
	A. Quan trắc ngoài hiện trường
	A. Quan trắc ngoài hiện trường
	A. Quan trắc ngoài hiện trường

	I. Không khí xung quanh
	I. Không khí xung quanh
	I. Không khí xung quanh
	I. Không khí xung quanh

	1
	Nhiệt độ
	TCN của TCKTTV 94TCN6-2001
	43.784

	2
	Độ ẩm
	
	43.784

	3
	Vận tốc gió, hướng gió
	
	43.579

	4
	Áp suất khí quyển
	
	44.668

	5
	Bụi lơ lửng
	TCVN 5067 - 1995
	222.491

	6
	Bụi chì
	TCVN 6152 - 1996
	222.491

	7
	CO
	TCN của Bộ Y tế 52TCN 352 - 89
	88.196

	8
	NO2
	Thường quy kỹ thuật YHLĐ&VSMT Bộ Y tế 1993
	126.007

	9
	SO2
	TCVN 5971 - 1995
	140.622

	10
	O3
	Phương pháp Kali Iodua NBIK của WHO
	209.267

	11
	Bụi PM10
	TCVN 5067 - 1995
	283.409

	12
	Tổng Hidrocacbon (trừ Metan)
	Thường quy kỹ thuật YHLĐ&VSMT Bộ Y tế 1993
	233.066

	II. Tiếng ồn
	II. Tiếng ồn
	II. Tiếng ồn
	II. Tiếng ồn

	1
	Ồn Giao thông (Leq, Lmax)
	TCVN 5964 - 1995, TCVN 5965 - 1995, ISO 1996/1 - 1982
	52.315

	2
	Ồn KCN và đô thị (Leq, Lmax, L50)
	TCVN 5964 - 1995, ISO 1996/1 - 1982
	62.125

	III. Nước dưới đất
	III. Nước dưới đất
	III. Nước dưới đất
	III. Nước dưới đất

	1
	Sulphat (SO42-)
	TCVN 6200:1996
	128.248

	2
	pH
	TCVN 4557:1998
	101.041

	3
	Nitơ amoni (NH4+)
	TCVN 6179-1:1996
	128.248

	4
	Selen (Se)
	TCVN 6183 - 1996
	128.248

	5
	Độ cứng (theo CaCO3)
	Apha 2340.C
	112.991

	6
	Nitrit (NO2-)
	TCVN 6178:1996
	128.248

	7
	Nitrat (NO3-)
	TCVN 6180:1996
	128.248

	8
	Clorua (Cl-)
	TCVN 6194:1996
	128.248

	 
	………..
	 
	 

	12
	Crom VI (Cr6+)
	TCVN 6658:2000
	128.248

	13
	Chì (Pb)
	TCVN 5989-1995; TCVN 5990 - 1995 
	128.248

	14
	Cacdimi (Cd)
	TCVN 5989-1995; TCVN 5990 - 1995
	128.248

	15
	Thủy ngân (Hg)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	128.248

	16
	Asen (As)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	128.248

	17
	Đồng (Cu)
	TCVN 6193:1996
	128.248

	18
	Kẽm (Zn)
	TCVN 6193:1996
	128.248

	19
	Niken (Ni)
	TCVN 6193:1996
	128.248

	20
	Sắt (Fe)
	TCVN 6193:1996
	128.248

	21
	Chất hoạt động bề mặt
	TCVN 6336:1998
	128.248

	22
	Photphat (PO43-)
	TCVN 6202 - 1996
	128.248

	23
	Clorua (Cl-)
	TCVN 6194 : 1996
	128.248

	24
	Dầu mỡ tổng
	ASTM D3650 -1993
	110.376

	25
	Coliform
	TCVN 6187-2:1996
	112.414

	26
	Phenol
	TCVN 6216:1996
	128.248

	27
	Hóa chất BVTV clo hữu cơ
	EPA 614Z
	117.629

	28
	Hóa chất BVTV photpho hữu cơ
	EPA 614Z
	117.629

	29
	Tổng hoạt độ phóng xạ a
	không quy định
	206.460

	30
	Tổng hoạt độ phóng xạ b
	
	206.460

	31
	E.coli
	TCVN 6187-1:1996
	112.414

	V. Nước thải
	V. Nước thải
	V. Nước thải
	V. Nước thải

	1
	Nhiệt độ
	TCVN 4559 - 1988
	84.630

	2
	pH
	TCVN 4559:1988
	101.041

	3
	Nhu cầu oxy sinh hóa (BOD5 (20oC))
	TCVN 6001-1 : 1995
	110.228

	4
	Nhu cầu oxy hóa học (COD)
	APHA - 5220
	110.228

	5
	Đồng (Cu)
	TCVN 6193:1996
	145.381

	6
	Kẽm (Zn)
	TCVN 6193:1996
	145.381

	7
	Mangan (Mn)
	TCVN 6193:1996
	145.381

	8
	Sắt (Fe)
	TCVN 6193:1996
	145.381

	9
	Chì (Pb)
	TCVN 5989-1995 và TCVN 5990 - 1995
	128.248

	10
	Cacdimi (Cd)
	TCVN 5989-1995 và TCVN 5990 - 1995
	128.248

	11
	Thủy ngân (Hg)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	128.248

	12
	Asen (As)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	128.248

	13
	Tổng chất rắn lơ lửng (TSS)
	TCVN 4559:1988
	111.408

	14
	Nitơ amoni (NH4+)
	TCVN 6179-1:1996
	128.248

	15
	Cyanua (CN-)
	APHA 4500-CN.C
	120.438

	16
	Florua (F-)
	APHA 4500-F
	128.248

	17
	Dầu mỡ khoáng
	ASTM D3650 - 1993
	110.376

	18
	Coliform
	TCVN 6187-2:1996
	112.414

	19
	Tổng N
	ALPHA 4500-N
	128.248

	20
	Tổng P
	ALPHA 4500-P
	128.248

	21
	Sunfua
	TCVN 6637:2000
	126.313

	22
	Crom III (Cr3+)
	TCVN 6222-1996 và TCVN 6658:2000
	128.248

	23
	Crom VI (Cr6+)
	TCVN 6658:2000
	128.248

	24
	Màu
	TCVN 6185:2008
	127.242

	25
	Niken (Ni)
	TCVN 6193:1996
	128.248

	26
	Tổng phenol
	TCVN 6216:1996
	128.248

	27
	Clorua (Cl-)
	TCVN 6194:1996
	128.248

	28
	Clo dư
	TCVN 6225-3 : 2011
	128.248

	29
	Hóa chất BVTV clo hữu cơ
	EPA 614Z
	117.629

	30
	Hóa chất BVTV photpho hữu cơ
	EPA 614Z
	117.629

	31
	Tổng PCB
	EPA 505
	118.589

	32
	Tổng hoạt độ phóng xạ a
	không quy định
	206.460

	33
	Tổng hoạt độ phóng xạ b
	
	206.460

	34
	Nitơrat (NO3-)
	TCVN 6180:1996
	128.248

	35
	Phốt phát (PO43-)
	TCVN 6202 - 1996
	128.248

	36
	Tổng chất rắn hòa tan
	Đo bằng máy
	111.068

	37
	Tổng chất hoạt động bề mặt
	TCVN 6336:1998
	128.248

	B. Phân tích tại phòng thí nghiệm
	B. Phân tích tại phòng thí nghiệm
	B. Phân tích tại phòng thí nghiệm
	B. Phân tích tại phòng thí nghiệm

	I. Không khí xung quanh
	I. Không khí xung quanh
	I. Không khí xung quanh
	I. Không khí xung quanh

	1
	Bụi lơ lửng
	TCVN 5067- 1995
	75.708

	2
	Bụi chì
	TCVN 6152 - 1996
	406.103

	3
	CO
	TCN của Bộ Y tế 52TCN 352 - 89
	447.223

	4
	NO2
	Thường quy kỹ thuật YHLĐ&VSMT Bộ Y tế 1993
	430.848

	5
	SO2
	TCVN 5971 - 1995
	503.446

	6
	O3
	Phương pháp Kali Iodua NBIK của WHO
	512.582

	7
	Bụi PM10
	Tham khảo TCVN 5067 - 1995
	78.292

	8
	Tổng Hidrocacbon (trừ Metan)
	Thường quy kỹ thuật YHLĐ&VSMT Bộ Y tế 1993
	1.223.239

	II. Tiếng ồn (Công tác xử lý số liệu tiếng ồn tại phòng thí nghiệm)
	II. Tiếng ồn (Công tác xử lý số liệu tiếng ồn tại phòng thí nghiệm)
	II. Tiếng ồn (Công tác xử lý số liệu tiếng ồn tại phòng thí nghiệm)
	II. Tiếng ồn (Công tác xử lý số liệu tiếng ồn tại phòng thí nghiệm)

	1
	Ồn Giao thông (LAeq, LAmax)
	TCVN 5964 - 1995, TCVN 5965 - 1995, ISO 1996/1 - 1982
	115.291

	2
	Ồn KCN và đô thị (LAeq, LAmax, LA50)
	TCVN 5964 - 1995, ISO 1996/1 - 1982
	115.291

	III. Nước dưới đất
	III. Nước dưới đất
	III. Nước dưới đất
	III. Nước dưới đất

	1
	Sulphat (SO42-)
	TCVN 6200:1996
	310.627

	2
	Nitơ amoni (NH4+)
	TCVN 6179-1:1996
	302.678

	3
	Selen (Se)
	TCVN 6183 - 1996
	1.491.978

	4
	Độ cứng (theo CaCO3)
	Apha 2340.C
	210.396

	5
	Nitrit (NO2- )
	TCVN 6178:1996
	445.601

	6
	Nitrat (NO3-)
	TCVN 6180:1996
	463.032

	7
	Clorua (Cl-)
	TCVN 6194:1996
	362.800

	8
	Thủy ngân (Hg)
	TCVN 5991 - 1995
	1.383.115

	9
	Asen (As)
	TCVN 6182 - 1996
	1.383.115

	10
	Sắt (Fe)
	TCVN 6193:1996
	800.225

	11
	Đồng (Cu)
	
	800.225

	12
	Kẽm (Zn)
	
	800.225

	13
	Crom VI (Cr6+)
	TCVN 6658:2000
	543.055

	14
	Mangan (Mn)
	TCVN 6193:1996
	800.225

	15
	Phenol
	TCVN 6216:1996
	1.275.811

	16
	Cyanua (CN-)
	APHA 4500-CN.C
	785.869

	17
	Coliform
	TCVN 6187-1:1996
	1.352.767

	18
	Cacdimi (Cd)
	TCVN 5989-1995; TCVN 5990 - 1995
	965.515

	19
	Chất rắn tổng số
	TCVN 4559:1988 và đo bằng máy (xác định TDS)
	314.903

	20
	COD (KMnO4)
	TCVN 6186 : 1996
	296.491

	21
	Florua (F-)
	APHA 4500-F
	886.920

	22
	Chì (Pb)
	TCVN 5989-1995; TCVN 5990 - 1995
	965.515

	23
	Tổng hoạt độ phóng xạ a
	không quy định
	547.988

	24
	Tổng hoạt độ phóng xạ b
	
	547.988

	25
	E.coli
	TCVN 6187-1:1996
	1.358.306

	IV. Nước mặt lục địa
	IV. Nước mặt lục địa
	IV. Nước mặt lục địa
	IV. Nước mặt lục địa

	1
	Tổng chất rắn lơ lửng (TSS)
	TCVN 4559:1988
	192.275

	2
	Florua (F-)
	APHA 4500-F
	886.920

	3
	Cyanua (CN-)
	APHA 4500-CN.C
	785.869

	4
	Nhu cầu oxy sinh hóa (BOD5)
	TCVN 6001-1 : 1995
	297.782

	5
	Nhu cầu oxy hóa học COD
	APHA - 5220
	334.547

	6
	Nitơ amoni (NH4+)
	TCVN 6179-1:1996
	302.678

	7
	Nitrit (NO2-)
	TCVN 6178:1996
	445.601

	8
	Nitrat (NO3-)
	TCVN 6180:1996
	463.032

	9
	Crom III (Cr3+)
	TCVN 6222-1996 và TCVN 6658:2000
	1.368.942

	10
	Crom VI (Cr6+)
	TCVN 6658:2000
	543.055

	11
	Chì (Pb)
	TCVN 5989-1995; TCVN 5990 - 1995
	965.515

	12
	Cacdimi (Cd)
	TCVN 5989-1995; TCVN 5990 - 1995
	965.515

	13
	Thủy ngân (Hg)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	1.383.115

	14
	Asen (As)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	1.383.115

	15
	Đồng (Cu)
	TCVN 6193:1996
	800.225

	16
	Kẽm (Zn)
	TCVN 6193:1996
	800.225

	17
	Niken (Ni)
	TCVN 6193:1996
	800.225

	18
	Sắt (Fe)
	TCVN 6193:1996
	800.225

	19
	Chất hoạt động bề mặt
	TCVN 6336:1998
	1.018.038

	20
	Photphat (PO43)-
	TCVN 6202 - 1996
	387.839

	21
	Clorua (Cl-)
	TCVN 6194 : 1996
	362.800

	22
	Dầu mỡ tổng
	ASTM D3650 -1993
	1.419.905

	23
	Coliform
	TCVN 6187-2:1996
	1.352.767

	24
	Phenol
	TCVN 6216:1996
	1.275.811

	25
	Hóa chất BVTV clo hữu cơ
	EPA 614Z
	5.171.536

	26
	Hóa chất BVTV photpho hữu cơ
	EPA 614Z
	5.252.837

	27
	Tổng hoạt độ phóng xạ a
	không quy định
	547.988

	28
	Tổng hoạt độ phóng xạ b
	
	547.988

	29
	E.coli
	TCVN 6187-1:1996
	1.358.306

	V. Nước thải
	V. Nước thải
	V. Nước thải
	V. Nước thải

	1
	Nhu cầu oxy sinh hóa (BOD5 (20oC))
	TCVN 6001-1 : 1995
	297.782

	2
	Nhu cầu oxy hóa học (COD)
	APHA - 5220
	334.547

	3
	Đồng (Cu)
	TCVN 6193:1996
	800.225

	4
	Kẽm (Zn)
	TCVN 6193:1996
	800.225

	5
	Mangan (Mn)
	TCVN 6193:1996
	800.225

	6
	Sắt (Fe)
	TCVN 6193:1996
	800.225

	7
	Chì (Pb)
	TCVN 5989 - 1995 và TCVN 5990 - 1995
	965.515

	8
	Cacdimi (Cd)
	TCVN 5989 - 1995 và TCVN 5990 - 1995
	965.515

	9
	Thủy ngân (Hg)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	1.383.115

	10
	Asen (As)
	TCVN 5991 - 1995 và TCVN 6182 - 1996
	1.383.115

	11
	Tổng chất rắn lơ lửng (TSS)
	TCVN 4559:1988
	192.275

	12
	Nitơ amoni (NH4+)
	TCVN 6179-1:1996
	302.678

	13
	Cyanua (CN-)
	APHA 4500-CN.C
	785.869

	14
	Florua (F-)
	APHA 4500-F
	886.920

	15
	Dầu mỡ khoáng
	ASTM D3650 -1993
	1.419.905

	16
	Coliform
	TCVN 6187-2:1996
	1.352.767

	17
	Tổng N
	ALPHA 4500-N
	733.614

	18
	Tổng P
	ALPHA 4500-P
	725.144

	19
	Sunfua
	TCVN 6637:2000
	591.001

	20
	Crom III (Cr3+)
	TCVN 6222-1996 và TCVN 6658:2000
	1.368.942

	21
	Crom VI (Cr6+)
	TCVN 6658:2000
	543.055

	22
	Màu
	TCVN 6185:2008
	423.301

	23
	Niken (Ni)
	TCVN 6193:1996
	800.225

	24
	Tổng phenol
	TCVN 6216:1996
	1.275.811

	25
	Clorua (C1-)
	TCVN 6194:1996
	362.800

	26
	Clo dư
	TCVN 6225-3 : 2011
	288.895

	27
	Hóa chất BVTV clo hữu cơ
	EPA 614Z
	5.171.536

	28
	Hóa chất BVTV photpho hữu cơ
	EPA 614Z
	5.252.837

	29
	Tổng PCB
	EPA 505
	5.273.666

	30
	Tổng hoạt độ phóng xạ a
	không quy định
	547.988

	31
	Tổng hoạt độ phóng xạ b
	
	547.988

	32
	Nitơrat (NO3-)
	TCVN 6180:1996
	463.032

	33
	Phốt phát (PO43-)
	TCVN 6202 - 1996
	387.839

	34
	Tổng chất hoạt động bề mặt
	TCVN 6336:1998
	1.018.038


Ghi chú:
- Khi xác định dự toán kinh phí đối với dự án do cơ quan quản lý nhà nước, các đơn vị sự nghiệp được giao biên chế, được ngân sách nhà nước cấp kinh phí hoạt động chi thường xuyên, dự toán phải trừ toàn bộ kinh phí đã bố trí cho số biên chế của đơn vị trong thời gian tham gia thực hiện dự án (bao gồm tiền lương, phụ cấp lương, các khoản đóng góp theo lương, các khoản chi thường xuyên) và không tính chi phí khấu hao tài sản cố định. (Theo Mục II.A.2 Thông tư liên tịch số 01/2008/TTLT-BTNMT-BTC ngày 29/4/2008 của Bộ Tài nguyên và Môi trường-Bộ Tài chính hướng dẫn lập dự toán công tác bảo vệ môi trường thuộc nguồn kinh phí sự nghiệp môi trường).

- Đơn giá trên chưa bao gồm: Thuế giá trị gia tăng, chi phí vận chuyển, chi phí bảo quản mẫu.

