A. MẪU BIỂU LẬP TỔNG MỨC ĐẦU TƯ

Phụ lục số 1

BÌA TỔNG MỨC ĐẦU TƯ
TÊN CHỦ ĐẦU TƯ
------------------(((------------------

TÊN DỰ ÁN – CÔNG TRÌNH
(GIAI ĐOẠN: LẬP DỰ ÁN ĐẦU TƯ)

TẬP :
TỔNG MỨC ĐẦU TƯ
[image: image1.jpg]

Người lập :..
 Người kiểm tra :...
Chủ nhiệm dự án :..
 Hà nội ngày tháng năm 20......

 THỦ TRƯỞNG ĐƠN VỊ
 (Ký tên và đóng dấu)
Phụ lục số 2

NỘI DUNG TÍNH TOÁN TỔNG MỨC ĐẦU TƯ
A GIỚI THIỆU CHUNG:
Tổng mức đầu tư là toàn bộ chi phí đầu tư xây dựng(bao gồm cả lãi vay), là giới hạn tối đa của dự án được xác định trong quyết định đầu tư.
Phương pháp lập:
Tổng mức đầu tư lập theo khối lượng hồ sơ thiết kế cơ sở

Tổng mức đầu tư lập theo suất vốn đầu tư.
Tổng mức đầu tư lập theo công trình tương tư có cùng chỉ tiêu kinh tế kỹ thuật.
Tổng mức đầu tư lập theo tổng hợp của các phương pháp trên
Cơ cấu chia thành 4 chương
Chương 1: Thuyết minh tính toán

Chương II Tổng hợp tổng mức đầu tư

Chương III Tính khái toán các hạng mục

Chương IV: Phụ lục tính toán

B NỘI DUNG TÍNH TOÁN:
Bám theo hướng dẫn chung của Bộ xây dựng nhưng phải có vận dụng linh hoạt vào đặc thù riêng của dự án thủy điện là: tổng hợp của nhiều loại công trình: Công trình thủy lợi, công trình công nghiệp, công trình giao thông, công trình dân dụng, công trình hạ tầng kỹ thuật v.v...
B.1 Thuyết minh tính toán

I. Giới thiệu chung về dự án
I.1 Giới thiệu chung:
Giới thiệu chung về vị trí địa lý, quy hoạch của hê thống, tính trạng giao thông trong khu vực dự án

Hố sơ thiết kế cơ sở do đơn vị nào lập và ngày tháng năm hoàn thành.

I.2 Các thông số chính của dự án (Theo hồ sơ Thiết kế cơ sở).
- Mực nước dâng bình thường (MNDBT): . …. m

- Công suất lắp máy Nlm :
….. MW

- Mực nước chết (MNC):

…. .m

- Dung tích hồ chứa:

 ….. triệu m3

- Dung tích hữu ích:

 …… triệu m3

- Cột nước tính toán Htt: …… m

- Điện lượng bình quân hàng năm (E0):
 …….triệu kwh

- Cấp công trình theo Nghị định 209/2004:
Công trình cấp ……
I.3 Loại Nhà máy Thủy điện : Nhà máy lòng sông hay sau đập hay đường dẫn v.v…
I.4 Quy mô các hạng mục công trình và giải pháp kết cấu
1/ Các hạng mục công trình chính:

1. Tuyến đầu mối:

Loại đập: ……………………….
Cao trình đỉnh đập:

 …. m.

Chiều dài theo đỉnh đập:
 …..m
Chiều cao đập lớn nhất:
 …. m.

2. Đập tràn xả nước có cửa van:

Loại đập: ……………………………..

Cao trình ngưỡng tràn:
 …. m.

Số khoang tràn:

 … khoang.

Kích thước cửa van:
 …… m (rộng x cao).

Cao trình đỉnh cửa van:
 ….m

Cửa van công tác của đập là loại cửa van phẳng; Thượng lưu của cửa van công tác đều trang bị van sự cố kiểu phẳng, van sự cố ở thượng lưu được nâng hạ bằng cầu trục chân dê hai chiều (dùng chung với nhà máy), còn van công tác được nâng hạ bằng tời điện đóng nhanh.

3.Tuyến năng lượng:

3.1 Nhà máy thủy điện:

Kết cấu:
Số tổ máy:....

...... tổ máy.

Công suất lắp máy (.... x):
..... Mw

Loại tuốc bin:

..................................
Kích thước nhà máy:
....×....×......m (dài x rộng x cao).

Cao trình sàn lắp máy:
...................m.

Cao trình vận hành: m.

3.2 Trạm phân phối điện kV:

Kiểu:

Hở.

Cao độ đặt trạm:

.....,00 m.

Kích thước trạm:

.....×m (dài x rộng).

2/ Các hạng mục công trình tạm.

 1. Đường thi công nội bộ công trình

 Tổng chiều dài: ….. km

 Chiều rộng đường: m (chiều rộng lòng đường 5m)

 Thiết kế theo tiêu chuẩn ..

 2. Công trình dẫn dòng.

2.1 Đê quai

* Đê quai thượng

Loại đập:

..........
Cao trình đỉnh:

....../...... m.(giai đoạn I/giai đoạn II)

Chiều dài theo đỉnh:

...../m.

Chiều cao lớn nhất:

...../m.

* Đê quai hạ

Loại đập:

Đập đất đá

Cao trình đỉnh:

...../m.(giai đoạn I/giai đoạn II)

Chiều dài theo đỉnh:

...../m.

Chiều cao lớn nhất:

...../m.

2.2 Cống dẫn dòng : Tràn xả lũ kết hợp dẫn dòng

3/ Công trình liên quan.

1. Khu Quản lý vận hành:

- Tổng diện tích: m2 bao gồm Nhà làm việc, nhà ở cán bộ công nhân viên và nhà kho .

- Cơ sở hạ tầng kỹ thuật khu quản lý vận hành (đường điện, cấp thoát nước, sân thể thao, vườn hoa cây cảnh, hàng rào và cổng) tổng diện tíchha

2. Đường quản lý vận hành:

 - Ngoài công trường:

 - Trong công trường:

3. Đường dây tải điện và trạm đấu nối.

- Đường dây kv:

 - 1 ngăn đầu nốikv

II. Cơ sở lập tổng mức đầu tư.
II.1 Thời điểm lập tổng mức đầu tư
- Chế độ chính sách áp dụng đến quý năm 20......

- Giá vật liệu đến HTXL tính theo thông báo giá vật liệu xây dựng số/CBLS-TC-XD ngày//20..... và thông báo giá bổ sung số/CBLS-TC-XD ngày//20..... của UBND tỉnh
- Tỷ giá tiền tệ do ngân hàng ngoại thương Việt Nam áp dụng cho ngày 01/11/2010 :1USD =VNĐ;

II.2 Nội dung và cơ cấu của Tổng mức đầu tư
- Tổng mức đầu tư công trình Thủy điệnđược lập theo nội dung nêu trong Nghị định số 112/2009/NĐ-CP ngày 14 tháng 12 năm 2009 của Chính Phủ.

- Cơ cấu tổng mức đầu tư được lập theo hướng dẫn trong Thông tư 04/2010/TT-BXD ngày 26/5/2010 của Bộ Xây dựng.

- Tổng mức đầu tư công trình thủy điệnbao gồm các khoản mục:

 + Chi phí xây dựng.
 + Chi phí thiết bị.
+ Chi phí đền bù, giải phóng mặt bằng và môi trường.

+ Chi phí quản lý dự án, chi phí tư vấn và chi phí khác.
+ Chi phí dự phòng.

1. Chi phí xây dựng

Chi phí xây dựng các công trình, hạng mục công trình thuộc Công trình; Chi phí san lấp mặt bằng xây dựng; Chi phí xây dựng công trình tạm, công trình phụ trợ phục vụ thi công (đường thi công, điện nước, nhà xưởng v.v.); Nhà tạm tại hiện trường để ở và điều hành thi công.

 1.1. Khối lượng và biện pháp thi công

Khối lượng

Khối lượng trong TMDT được tính toán dựa trên Hồ sơ thiết kế cơ sở - Công trình Thủy điện do Phòng CT... Viện Thủy điện và năng lượng tái tạo lập tháng .../20......
Một số biện pháp thi công xây dựng chính

* Công tác đào đất đá:
+ Đào đất: Đào xúc bằng máy xúc 1.25÷1,6m3, đào thủ công, vận chuyển cự ly từ 300 ÷ 2000m đổ bãi trữ, bãi thải kết hợp san ủi bằng máy ủi.

+ Đào đá: Đào đá bằng máy khoan fi 105mm, fi 76mm, 42mm và chuyển ra bãi trữ, bãi thải bằng tổ hợp máy xúc 1,6m3; máy ủi 110CV; ôtô 10T và san đá bãi thải bãi trữ bằng máy ủi.

+ Đào hầm: bằng máy khoan tay, xúc chuyển trong hầm bằng máy xúc lật + xe goòng, vận chuyển đổ thải bằng máy xúc + ôtô.

* Công tác đổ bê tông:

+ Bê tông: Bê tông sản xuất tại trạm trộn, vận chuyển bằng ô tô chuyển trộn, đổ bê tông bằng cần cẩu kết hợp đổ máy bơm 50m3/h và đổ bằng thủ công.

* Công tác sản xuất và lắp dựng cốt thép:

SXLD cốt thép bằng thủ công, kết hợp lắp dựng bằng cần trục.

* Công tác sản xuất và lắp dựng ván khuôn:

Chủ yếu sử dụng ván khuôn gỗ và ván khuôn thép cho các hạng mục đổ bê tông.

1.2 Đơn giá chiết tính phần xây dựng:

 Định mức

Định mức đơn giá dự toán xây dựng công tác xây dựng công trình Thủy điện là chỉ tiêu kinh tế kỹ thuật xác định mức hao phí cần thiết về vật liệu, nhân công và máy thi công cần thiết để hoàn thành một đơn vị khối lượng tương đối hoàn chỉnh của các công tác hoặc kết cấu xây lắp từ khâu chuẩn bị đến khâu kết thúc (ví dụ như đào, đắp 1m3 đất, đổ 1m3 bê tông, lát 1m2 nền …).
* Áp dụng “Định mức dự toán công trình” số 1776/2007-BXD ngày 16/08/2007.

* Các hạng mục công việc không có trong định mức được tính toán lập theo đơn giá thực tế và tham khảo các công trình đã thi công XD khác.
 Giá vật liệu đến hiện trường xây lắp

 1. Nguồn cung cấp:

Theo thiết kế tổ chức thi công xây dựng, thực tế đã và đang thực hiện tại công trình như sau:

- Đá dăm các loại, đá hộc, .. được mua tại mỏ đá cách hiện trường xây lắpkm.

- Cát các loại được mua tại mỏ cách hiện trường xây lắp km.

- Xi măng, sắt thép, xăng dầu, ...được mua tại

- Gỗ các loại,... được mua tại thành phố

 2. Về giá gốc vật liệu:

- Giá gốc đá dăm các loại, theo báo giá tại mỏ đá.

- Giá đá hộc dùng trong công tác rọ đá là đá tận dụng từ đào hố móng đã qua xử lý.

- Giá gốc cát các loại báo giá tại mỏ cát.

- Giá gốc xi măng, sắt thép, gạch, gỗ các loại....theo theo thông báo giá vật liệu xây dựng số LS/TC-XD ngày//20........ của liên sở xây dựng – tài chính UBND tỉnh, tính theo mặt bằng giá tháng/20.........

- Giá gốc vật liệu nổ theo Thông báo giá vật liệu nổ số/TKKTTC ngày//20........ của Công ty Vật tư công nghiệp quốc phòng – Tổng cục công nghiệp quốc phòng, tại khu vực

- Giá điện năng theo Quyết định số/20......../QĐ-TTg ngày//20........ của Thủ tướng Chính phủ về việc ban hành giá bán điện.

- Giá gốc vật liệu khoan như cần khoan, mũi khoan... tạm tính giá gốc theo giá vật liệu khoan trong đơn giá công trình thủy điện trong khu vực.

- Giá gốc một số loại vật liệu tiểu ngũ kim và các loại vật liệu khác: theo Thông báo giá vật liệu xây dựng số LS/TC-XD ngày//20........ của liên sở xây dựng – tài chính tỉnh, tính theo mặt bằng giá tháng/20........ và giá vật liệu trong tập đơn giá xây dựng tỉnhban hành kèm theo Quyết định số 2969/2006/QĐ-UBND ngày//20........ của UBND tỉnh

- Giá các loại phụ gia theo báo giá của Sika Limited (Việt Nam).

- Giá vữa xi măng, vữa bê tông tạm tính theo định mức cấp phối vật liệu tại văn bản số 1776/BXD-VP ngày 16/8/2007 của Bộ Xây dựng về việc công bố định mức dự toán xây dựng công trình phần xây dựng.

3.Chi phí vận chuyển

- Cước phí vận chuyển tính theo Biểu cước vận chuyển hàng hoá bằng ôtô ban hành kèm theo Quyết định số/20......../QĐ-TC của sở tài chính tỉnh ngày//20.........

- Loại đường tính theo Quyết định số/20........8/QĐ-UBND ngày//20........8 của UBND tỉnh

- Chi phí vận chuyển một số loại vật liệu tiểu ngũ kim và các loại vật liệu khác tính bằng 2% trên giá mua.

Giá tiền lương nhân công

Chi phí nhân công được lập trên cơ sở:

- Bảng lương ngày công xây dựng được tính với bảng lương A1 nhóm III
cho công nhân xây dựng ngoài hở và cho công nhân xây dựng trong hầm. Bảng lương A1 nhóm II cho thợ điều khiển máy xây dựng, bảng lương B12 cho lái xe ôtô các loại. Được tính theo nghị định của Chính phủ số 205/2004/NĐ-CP ngày 14/12/2004 về việc chuyển đổi hệ số lương cũ sang hệ số lương mới.

- Lương tối thiểu000 đồng/tháng theo Nghị định số/20......../NĐ-CP ngày//20........ của Chính phủ .

- Các chế độ phụ cấp theo lương cho công trình:

+ Phụ cấp khu vực:%Ltt (Thông tư 11/2005/TTLT-BNV-BLĐTBXH-BTC-UBDT ngày 5/1/2005).

+ Phụ cấp lưu động: 40%Ltt (Thông tư 05/2005/TT-BLĐTBXH ngày 5/1/2005 của Bộ Lao động Thương binh và Xã hội).

+ Phụ cấp độc hại:% Ltt (Thông tư 04/2005/ TT-BLĐTBXH ngày 5/1/2005 của Bộ Lao động Thương binh và Xã hội).

+ Hệ số không ổn định sản xuất:%Lcb (Thông tư 03/2002/TT-BLĐTBXH ngày 09 tháng 01 năm 2002 của Bộ Lao Động - Thương Binh và Xã Hội).

+ Lương phụ, khoán: %Lcb (Thông tư số 05/2007/TT-BXD ngày 25/7/2007 của Bộ Xây dựng).

- Công thức tính tiền lương ngày công phần hở trong đơn giá dự toán:

 Lcb +Ltt

 Lngày = ————————

 26

- Công thức tính tiền lương ngày công phần hầm trong đơn giá dự toán:

 Lcb +4 Ltt

 Lngày = ————————

 26

Giá dự toán ca máy

Chi phí máy thi công được xây dựng theo các thông tư hướng dẫn phương pháp xác định giá ca máy và thiết bị thi công xây dựng công trình:thông tư số/20......../TT-BXD ngày//20........7 của Bộ Xây Dựng.

1.3 Công thức tổng hợp đơn giá dự toán xây dựng công trình:

Công trình Thủy điện thuộc loại công trình năng lượng, nhóm II-9, nguồn thủy điện (theo bảng phân cấp, phân loại của Nghị định 209) áp dụng các hệ số sau:

Đối với công tác thuộc công trình thủy lợi áp dụng các hệ số sau:

5,5%
: Chi phí chung.

5,5%
: Thu nhập chịu thuế tính trước

2.0%
: Trực tiếp phí khác.

1,05
: Hệ số điều chỉnh CPC với công trình xây dựng tại vùng núi

Công thức đơn giá chung được xây dựng như sau:

	ĐGTH (trước thuế) = 1,1353*VL+1,1353*NC+1,1353*MTC

Đối với công tác thuộc công trình công nghiệp áp dụng các hệ số sau:

5,5%
: Chi phí chung.

6,0%
: Thu nhập chịu thuế tính trước

2.0%
: Trực tiếp phí khác.

1,05
: Hệ số điều chỉnh CPC với công trình xây dựng tại vùng núi

Công thức đơn giá chung được xây dựng như sau:

	ĐGTH (trước thuế) = 1,1436*VL+1,1436*NC+1,1436*MTC

Đối với công tác thuộc công trình hầm áp dụng các hệ số sau:

7,0%
: Chi phí chung.

6,0%
: Thu nhập chịu thuế tính trước

6,5%
: Trực tiếp phí khác.

1,05
: Hệ số điều chỉnh CPC với công trình xây dựng tại vùng núi

Công thức đơn giá chung được xây dựng như sau:

	ĐGTH (trước thuế) = 1,12119*VL+1,12119*NC+1,12119*MTC

Đối với công tác thuộc gia công chế tạo thiết bị áp dụng các hệ số sau:

5,5%
: Chi phí chung.

6,0%
: Thu nhập chịu thuế tính trước

2.0%
: Trực tiếp phí khác.

1,05
: Hệ số điều chỉnh CPC với công trình xây dựng tại vùng núi

Công thức đơn giá chung được xây dựng như sau:

	ĐGTH (trước thuế) = 1,1436*VL+1,1436*NC+1,1436*MTC

Đối với công tác thuộc lặp đặt thiết bị áp dụng các hệ số sau:

6,0%
: Chi phí chung.

65,0%
: Thu nhập chịu thuế tính trước

2,0%
: Trực tiếp phí khác.

1,05
: Hệ số điều chỉnh CPC với công trình xây dựng tại vùng núi

Công thức đơn giá chung được xây dựng như sau:

	ĐGTH (trước thuế) = 1,0812*VL+1,8047*NC+1,0812*MTC

2/Chi phí thiết bị:

Chi phí thiết bị bao gồm: Chi phí mua sắm thiết bị công nghệ (gồm cả thiết bị phi tiêu chuẩn cần sản xuất, gia công) và chi phí đào tạo và chuyển giao công nghệ, chi phí vận chuyển từ cảng hoặc nơi mua đến công trình, chi phí lưu kho, lưu bãi, chi phí bảo quản, bảo dưỡng tại kho bãi ở hiện trường, thuế và phí bảo hiểm thiết bị công trình; Chi phí lắp đặt thiết bị và thí nghiệm, hiệu chỉnh.

Khối lượng thiết bị

- Thiết bị cơ điện: Khối lượng, chủng loại chủ yếu theo Hồ sơ thiết kế cơ sở của Công trình Thủy điện Thiết bị cơ điện được mua đồng bộ từ nhà cung cấp, vận chuyển đến chân công trình, lắp đặt thiết bị, sơn và thí nghiệm hiệu chỉnh thiết bị, nghiệm thu bàn giao chạy thử tổng hợp toàn nhà máy theo quy định hiện hành.

-Thiết bị cơ khí thủy công: Khối lượng, chủng loại chủ yếu theo Hồ sơ thiết kế cơ sở của Công trình Thủy điện do Phòng CT... Viện Thủy điện và năng lượng tái tạo lập tháng .../20......

Đơn giá phần thiết bị:

-Đối với các thiết bị cơ khí thủy lực:

+ Đơn giá thiết bị cơ điện mua nước ngoài được tính toán trên cơ sở tham khảo các công trình thủy điện tương tự, gần đây trúng thầu đã và đang thi công xây dựng ở Việt Nam. Đơn giá này sẽ được chuẩn xác lại khi có kết quả đấu thầu về giá trị thiết bị hoặc hợp đồng mua bán thiết bị cơ điện

+ Chi phí vận chuyển, bảo quản, lưu kho bãi được tạm tính: 6%*Gmtb.

+ Chi phí lắp đặt thiết bị và thí nghiệm hiệu chỉnh được tạm tính: 12%* Gmtb.

- Đối với các thiết bị cơ khí thủy công sản xuất trong nước :

+ Áp dụng “Định mức dự toán công trình” số 1776/2007-BXD ngày 16/08/2007 của Bộ Xây Dựng.

+ Áp dụng theo Định mức 2289/QĐ-NLDK của Bộ Công Nghiệp ban hành ngày 29/7/2005

+ Chi phí vận chuyển, bảo quản lưu kho bãi được tạm tính: 6%*Chi phí thiết bị.

3/ Chi phí đền bù giải phóng mặt bằng, tái định cư:

- Chi phí đền bù giải phóng mặt bằng của Công trình Thủy điện bao gồm: Chi phí đền bù nhà cửa, vật kiến trúc, hoa màu, cây trồng trên đất;

- Chi phí tổ chức bồi thường giải phóng mặt bằng: 2% chi phí đền bù

4/Chi phí quản lý dự án

- Chi phí tổ chức lập báo cáo đầu tư, chi phí tổ chức lập dự án đầu tư hoặc báo cáo kinh tế - kỹ thuật;

- Chi phí tổ chức thực hiện công tác bồi thường giải phóng mặt bằng, tái định cư thuộc trách nhiệm của chủ đầu tư;

- Chi phí tổ chức thi tuyển thiết kế kiến trúc;

- Chi phí tổ chức thẩm định dự án đầu tư, báo cáo kinh tế - kỹ thuật, tổng mức đầu tư; chi phí tổ chức thẩm tra thiết kế kỹ thuật, thiết kế bản vẽ thi công, dự toán xây dựng công trình;

- Chi phí tổ chức lựa chọn nhà thầu trong hoạt động xây dựng;

- Chi phí tổ chức quản lý chất lượng, khối lượng, tiến độ và quản lý chi phí xây dựng công trình;

- Chi phí tổ chức đảm bảo an toàn và vệ sinh môi trường của công trình;

- Chi phí tổ chức lập định mức, đơn giá xây dựng công trình;

- Chi phí tổ chức kiểm tra chất lượng vật liệu, kiểm định chất lượng công trình theo yêu cầu của chủ đầu tư;

- Chi phí tổ chức kiểm tra và chứng nhận sự phù hợp về chất lượng công trình;

- Chi phí tổ chức nghiệm thu, thanh toán, quyết toán hợp đồng; thanh toán, quyết toán vốn đầu tư xây dựng công trình;

- Chi phí tổ chức nghiệm thu, bàn giao công trình;

- Chi phí khởi công, khánh thành, tuyên truyền quảng cáo;

- Chi phí tổ chức thực hiện một số công việc quản lý khác.

5/ Chi phí tư vấn đầu tư xây dựng

- Chi phí khảo sát xây dựng;

- Chi phí lập báo cáo đầu tư (nếu có), chi phí lập dự án hoặc lập báo cáo kinh tế - kỹ thuật;

- Chi phí thiết kế xây dựng công trình;

- Chi phí thẩm tra thiết kế kỹ thuật, thiết kế bản vẽ thi công, dự toán xây dựng công trình;

- Chi phí lập hồ sơ yêu cầu, hồ sơ mời sơ tuyển, hồ sơ mời thầu và chi phí phân tích đánh giá hồ sơ đề xuất, hồ sơ dự sơ tuyển, hồ sơ dự thầu để lựa chọn nhà thầu tư vấn, nhà thầu thi công xây dựng, nhà thầu cung cấp vật tư thiết bị, tổng thầu xây dựng;

- Chi phí giám sát khảo sát xây dựng, giám sát thi công xây dựng, giám sát lắp đặt thiết bị;

- Chi phí lập báo cáo đánh giá tác động môi trường;

- Chi phí lập định mức, đơn giá xây dựng công trình;

- Chi phí quản lý chi phí đầu tư xây dựng: tổng mức đầu tư, dự toán, định mức xây dựng, đơn giá xây dựng công trình, hợp đồng,...

- Chi phí kiểm tra chất lượng vật liệu, kiểm định chất lượng công trình theo yêu cầu của chủ đầu tư;

- Chi phí kiểm tra và chứng nhận sự phù hợp về chất lượng công trình;

- Chi phí quy đổi vốn đầu tư xây dựng công trình đối với dự án có thời gian thực hiện trên 3 năm;

- Chi phí thực hiện các công việc tư vấn khác.

6/ Chi phí khác

- Chi phí thẩm tra tổng mức đầu tư.
- Chi phí rà phá bom mìn, vật nổ.
- Chi phí bảo hiểm công trình.
- Chi phí di chuyển thiết bị thi công và lực lượng lao động đến công trường.
- Chi phí đăng kiểm chất lượng quốc tế, quan trắc biến dạng công trình.
- Chi phí đảm bảo an toàn giao thông phục vụ thi công các công trình.
- Chi phí kiểm toán, thẩm tra, phê duyệt quyết toán vốn đầu tư.
- Các khoản phí và lệ phí theo quy định;

- Chi phí nghiên cứu khoa học công nghệ liên quan dự án; chi phí cho quá trình chạy thử không tải và có tải theo quy trình công nghệ trước khi bàn giao trừ giá trị sản phẩm thu hồi được;

- Một số chi phí khác.

7/Chi phí dự phòng:

Chi phí dự phòng bao gồm: chi phí dự phòng cho khối lượng công việc phát sinh chưa lường trước được khi lập dự án và chi phí dự phòng cho yếu tố trượt giá trong thời gian thực hiện dự án:

Dự phòng chi phí cho yếu tố khối lượng công việc phát sinh được tính bằng 10% tổng chi phí xây dựng, chi phí thiết bị, chi phí bồi thường giải phóng mặt bằng và tái định cư, chi phí quản lý dự án, chi phí tư vấn đầu tư xây dựng và chi phí khác.

Dự phòng chi phí cho yếu tố trượt giá được tính theo thời gian thực hiện dự án và chỉ số giá xây dựng đối với từng loại công trình theo từng khu vực xây dựng.

8/Thuế giá trị gia tăng (VAT)

Thuế giá trị gia tăng được áp dụng theo Luật số 13/2008/QH12 về luật thuế giá trị gia tăng ngày 03/6/2008 và nghị định số 123/2008/NĐ-CP qui định chi tiết và hướng dẫn thi hành một số điều của Luật thuế giá trị gia tăng ngày 08/12/2008.

Các khoản mục tính mức thuế suất 0% gồm:
chi phí lãi vay; chi phí đền bù giải phóng mặt bằng...

Các khoản mục tính mức thuế suất 10% gồm:
Các hạng mục công việc còn lại trong TMDT như: chi phí xây dựng; lắp đặt; chi phí quản lý dự án ... và chi phí vận chuyển thiết bị;...

9/ Nguồn vốn và phân bổ vốn đầu tư

Nguồn vốn:
	- Vốn tự có:
	
	tỷ đồng.

	- Vốn vay ngoại tệ:
	
	tỷ đồng.

	- Vốn vay tín dụng trong nước:
	
	tỷ đồng.

Phân bổ vốn đầu tư

10/ Giá trị Tổng mức đầu tư:
	Tổng mức đầu tư:
	
	đồng

	Trong đó:
	
	

	1.
	Chi phí xây dựng:
	
	đồng

	2.
	Chi phí thiết bị
	
	đồng

	3.
	Chi phí giải phóng mặt bằng
	
	đồng

	4.
	Chi phí quản lý dự án
	
	đồng

	5.
	Chi phí tư vấn đầu tư xây dựng
	
	đồng

	6.
	Chi phí khác
	
	đồng

	7.
	Chi phí dự phòng
	
	đồng

B.2 Các bảng tổng hợp tổng mức đầu tư

1. BẢNG TỔNG HỢP TỔNG MỨC ĐẦU TƯ

Đơn vị tính: 103 đồng

	STT
	KHOẢN MỤC CHI PHÍ
	GIÁ TRỊ TRƯỚC THUẾ
	THUẾ GTGT
	GIÁ TRỊ SAU THUẾ

	1
	Chi phí xây dựng
	
	
	

	2
	Chi phí thiết bị
	
	
	

	3
	Chi phí đền bù, giải phòng mặt bằng, tái định cư
	
	
	

	4
	Chi phí quản lý dự án chi phí tư vấn và chi phí khác
	
	
	

	
	Chi phí quản lý dự án
	
	
	

	
	Chi phí tư vấn
	
	
	

	
	Chi phí khác
	
	
	

	5
	Chi phí dự phòng
	
	
	

	
	Chi phí dự phòng khối lượng
	
	
	

	
	Chi phí dự phòng trượt giá
	
	
	

	
	TỔNG CỘNG
	
	
	

2. BẢNG TỔNG HỢP CHI PHÍ XÂY DỰNG
Tên công trình:
	STT
	KHOẢN MỤC CHI PHÍ
	CHI PHÍ XÂY DỰNG TRƯỚC THUẾ
	THUẾ GIÁ TRỊ GIA TĂNG
	CHI PHÍ XÂY DỰNG SAU THUẾ

	I
	Chi phí xây dựng công trình chính + Tạm phục vụ thi công + phục vụ quản lý vận hành.
	
	
	

	I.1
	Chi phí xây dựng công trình chính
	
	
	

	1
	Hạng mục
	
	
	

	2
	Hạng mục
	
	
	

	3

	
	
	

	I.2
	Chi phí chuẩn bị, xây dựng công trình phụ trợ, CT tạm phục vụ thi công
	
	
	

	1
	Hạng mục
	
	
	

	2
	Hạng mục
	
	
	

	3

	
	
	

	I.3
	Chi phí xây dựng công trình phục vụ quản lý vận hành
	
	
	

	1
	Hạng mục
	
	
	

	2
	Hạng mục
	
	
	

	3

	
	
	

	II
	Chi phí xây dựng nhà tạm để ở và điều hành thi công
	
	
	

	
	TỔNG CỘNG
	
	
	

3. BẢNG TỔNG HỢP CHI PHÍ THIẾT BỊ
Tên công trình :

	STT
	KHOẢN MỤC CHI PHÍ
	CHI PHÍ

TRƯỚC THUẾ
	THUẾ GIÁ TRỊ

GIA TĂNG
	CHI PHÍ

SAU THUẾ

	I
	 Chi phí mua sắm thiết bị
	
	
	

	1
	Chi phí mua sắm thiết bị
	
	
	

	2
	Chi phí vận chuyển, lưu kho, bảo quản, bảo dưỡng, bảo hiểm….
	
	
	

	3
	 Chi phí đào tạo và chuyển giao công nghệ (nếu có).
	
	
	

	B
	 Chi phí lắp đặt thiết bị và thí nghiệm, hiệu chỉnh
	
	
	

	
	TỔNG CỘNG
	
	
	

4. TỔNG HỢP KINH PHÍ CHI PHÍ KHÁC
	SỐ
TT

	KHOẢN MỤC CHI PHÍ

	GIÁ TRỊ TRƯỚC THUẾ (103 ĐỒNG)
	THUẾ GTGT (103 ĐỒNG)
	GIÁ TRỊ SAU THUẾ (103 ĐỒNG)

	1
	2
	3
	5
	6

	
	TỔNG CỘNG
	
	
	

	I
	CHI PHÍ QUẢN LÝ DỰ ÁN
	
	
	

	II
	CHI PHÍ TƯ VẤN.
	
	
	

	1
	Chi phí khảo sát xây dựng phục vụ lập dự án đầu tư xây dựng công trình.
	
	
	

	2
	Chi phí khảo sát giai đoạn TKKT-BVTC
	
	
	

	3
	Chi phí mô tả hố móng và bàn giao tim mốc.
	
	
	

	4
	Chi phí lập dự án đầu tư xây dựng công trình (Thiết kế cơ sở).
	
	
	

	5
	Chi phí thiết kế xây dựng công trình
	
	
	

	6
	Chi phí thẩm tra thiết kế kỹ thuật, thiết kế bản vẽ thi công.
	
	
	

	7
	Chi phí thẩm tra dự toán, tổng dự toán công trình.
	
	
	

	8
	Chi phí lập hồ sơ mời thầu, đánh giá hồ sơ dự thầu thi công xây dựng.
	
	
	

	9
	Chi phí lập hồ sơ mời thầu, đánh giá hồ sơ dự thầu cung cấp vật tư thiết bị.
	
	
	

	10
	 Chi phí giám sát thi công xây dựng công trình.
	
	
	

	11
	Chi phí giám sát thi công lắp đặt thiết bị của công trình.
	
	
	

	12
	 Chi phí giám sát khảo sát xây dựng của công trình.
	
	
	

	13
	Chi phí lập phương án đền bù giải phóng mặt bằng thuộc trách nhiệm của CĐT
	
	
	

	14
	 Chi phí quản lý chi phí đầu tư xây dựng: tổng mức đầu tư, dự toán, định mức xây dựng, đơn giá xây dựng công trình, hợp đồng...
	
	
	

	15
	Chi phí tư vấn quản lý dự án.
	
	
	

	16
	Chi phí kiểm tra chất lượng vật liệu, kiểm định chất lượng công trình theo yêu cầu của chủ đầu tư;
	
	
	

	17
	Chi phí kiểm tra và chứng nhận sự phù hợp về chất lượng công trình;
	
	
	

	18
	Chi phí thực hiện các công việc tư vấn khác.
	
	
	

	19
	Chi phí lập và triển khai phương án thu xếp tài chính cho dự án.
	
	
	

	20
	Chi phí lập phương án và thương thảo giá điện, hợp đồng mua bán điện.
	
	
	

	III
	CHI PHÍ KHÁC.
	
	
	

	1
	Chi phí thẩm tra dự án đầu tư.
	
	
	

	2
	Chi phí mua bảo hiểm công trình
	
	
	

	3
	Chi phí đăng kiểm chất lượng quốc tế, quan trắc biến dạng công trình;
	
	
	

	4
	Chi phí đảm bảo an toàn giao thông phục vụ thi công các công trình;
	
	
	

	5
	Chi phí kiểm toán
	
	
	

	6
	Chi phí thẩm tra, phê duyệt quyết toán
	
	
	

	7
	Chi phí nghiệm thu
	
	
	

	8
	Chi phí khởi công công trình.
	
	
	

	9
	Chi phí thí nghiệm Vật liệu xây dựng BTĐL
	
	
	

	10
	Chi phí thí nghiệm mô hình thuỷ lực
	
	
	

	11
	Lệ phí thẩm định dự án.
	
	
	

	12
	Lệ phí thẩm định thiết kế kỹ thuât
	
	
	

	13
	Lệ phí thẩm định tổng dự toán
	
	
	

	14
	Lệ phí cấp phép xây dựng
	
	
	

	15
	Chi phí lập phương án phòng chống cháy nổ theo quy định.
	
	
	

	16
	Chi phí cho chạy thử không tải và có tải.
	
	
	

	17
	Chi phí chuẩn bị sản xuất
	
	
	

	18
	Chi phí rà phá bom mìn và do tìm vật nổ
	
	
	

5. BẢNG PHÂN BỔ VỐN ĐẦU TƯ CHO CÁC NĂM
 Công trình :
	Số TT
	Diễn giải
	Tổng vốn đầu tư
	Chia ra cho các năm

	
	
	
	Năm thứ Nhất
	Năm thứ 2
	Năm thứ...

	A
	Vốn gốc
	
	
	
	

	1
	Vốn trong nước
	
	
	
	

	
	Vốn tự có
	
	
	
	

	
	Vốn vay
	
	
	
	

	2
	Vốn vay nước ngoài
	
	
	
	

	B
	Tiền lãi vay
	
	
	
	

	
	Tiền lãi vay vốn trong nước
	
	
	
	

	
	Tiền lãi vay vốn nước ngoài
	
	
	
	

	
	Tổng mức đầu tư
	
	
	
	

B.3 Tính khái toán các hạng mục
 1 . BẢNG KHÁI TOÁN CHI PHÍ XÂY DỰNG

Công trình:

	STT
	NỘI DUNG CÔNG VIỆC
	ĐVT
	KHỐI LƯỢNG
	ĐƠN GIÁ
	THÀNH TIỀN

	11
	Khối lượng công tác chính
	
	
	
	

	
	…
	
	
	
	

	…….
	Những công việc chưa tính đến (Tạm tính)
	%
	
	
	

	
	Cộng
	
	
	
	

Ghi chú :Đơn giá tính toán trong bảng là đơn giá tổng hợp.

2. BẢNG KHAI TOÁN CHI PHÍ MUA SẮM THIẾT BỊ
Công trình:

	Số

TT
	Tên thiết bị

	Đơn

Vị
	Số

lượng
	Giá

mua
	Thành

Tiền

	Chi phí

Vận

Chuyển
	Chi phí lưu kho,

lưu bãi,
	Chi phí

bảo

quản
	Phí

bảo

hiểm
	Tổng

giá trị

trước thuế
	Thuế

giá trị

gia tăng
	Tổng

giá trị

sau

thuế

	I
	Thiết bị cơ khí thuỷ lực
	
	
	
	
	
	
	
	
	
	
	

	II
	Thiết bị điện
	
	
	
	
	
	
	
	
	
	
	

	II
	Thiết bị cơ khí thuỷ công
	
	
	
	
	
	
	
	
	
	
	

3. BẢNG KHAI TOÁN CHI PHÍ QLDA VÀ CHI PHÍ KHÁC
Công trình :
	Số

TT
	Nội dung chi phí
	ĐVT
	Cách tính
	Mức
	Thành tiền

	
	
	
	
	
	

	
	Cộng
	
	
	
	

4. BẢNG TỔNG HỢP CHI PHÍ ĐỀN BÙ, GIẢI PHÓNG MẶT BẰNG, TÁI ĐỊNH CƯ.
Tên công trình:

	STT
	KHOẢN MỤC CHI PHÍ
	CHI PHÍ

TRƯỚC THUẾ
	THUẾ GIÁ TRỊ

GIA TĂNG
	CHI PHÍ

SAU THUẾ

	1
	Chi phí đền bù
	
	0
	

	2
	Chi phí thực hiện tái định canh, định cư
	
	x
	

	3
	Chi phí của ban đền bù, giải phóng mặt bằng
	
	0
	

	4
	Chi phí thuế đất trong thời gian xây dựng (Nếu có)
	
	0
	

	5
	Chi phí đầu tư hạ tầng kỹ thuật (Nếu có)
	
	x
	

	
	TỔNG CỘNG
	
	
	

B.4 Phụ lục tính toán
Bao gồm tất cả các công việc tính toán phục vụ cho lập đơn giá sử dụng trong tính toán tổng mức đầu tư, Bộ xây dựng đã có hướng dẫn chi tiết Phụ lục số 6(Thông tư số 04/2010/TT-BXD ngày 26/5/2010của Bộ Xây dựng)

Giá xây dựng công trình bao gồm đơn giá xây dựng công trình và giá xây dựng tổng hợp. Đơn giá xây dựng công trình là chỉ tiêu kinh tế - kỹ thuật, bao gồm toàn bộ chi phí trực tiếp cần thiết về vật liệu, nhân công và máy thi công để hoàn thành một đơn vị khối lượng công tác xây dựng. Giá xây dựng tổng hợp là chỉ tiêu kinh tế - kỹ thuật bao gồm toàn bộ chi phí cần thiết để hoàn thành một một nhóm loại công tác xây dựng, đơn vị kết cấu, bộ phận của công trình.
1. Phương pháp lập đơn giá xây dựng công trình trên cơ sở hệ thống định mức dự toán xây dựng của công trình và các yếu tố chi phí có liên quan theo giá thị trường.

1.1. Cơ sở lập đơn giá xây dựng công trình

Cơ sở lập đơn giá xây dựng công trình:

- Danh mục các công tác xây dựng của công trình cần lập đơn giá;

- Định mức dự toán xây dựng theo danh mục cần lập đơn giá;

- Giá vật liệu (chưa bao gồm thuế giá trị tăng) đến hiện trường công trình;

- Giá nhân công của công trình;

- Giá ca máy và thiết bị thi công của công trình (hoặc giá thuê máy và thiết bị thi công).

1.2. Lập đơn giá xây dựng công trình

1.2.1. Xác định chi phí vật liệu (VL)

Chi phí vật liệu được xác định theo công thức:

n

VL= ((Di x Gvl) (1 + Kvl)
(6.1)

 i=1

Trong đó:

- Di: lượng vật liệu thứ i (i=1ữn) tính cho một đơn vị khối lượng công tác xây dựng trong định mức dự toán xây dựng công trình;

- GVLi: giá của một đơn vị vật liệu thứ i (i=1ữn) được xác định phù hợp với tiêu chuẩn, chủng loại và chất lượng vật liệu sử dụng cho công trình xây dựng trên trị trường do tổ chức có chức năng cung cấp, báo giá của nhà sản xuất, thông tin giá của nhà cung cấp hoặc giá của loại vật liệu có tiêu chuẩn, chất lượng tương tự đã và đang được sử dụng ở công trình khác và được tính đến hiện trường công trình;

Trường hợp giá vật liệu chưa được tính đến hiện trường công trình thì giá vật liệu đến hiện trường công trình được xác định theo hướng dẫn tại mục 1.2.4 của phụ lục này.

- KVL: hệ số tính chi phí vật liệu khác so với tổng chi phí vật liệu chủ yếu xác định trong định mức dự toán xây dựng công trình.

Đối với công trình sử dụng nguồn vốn ODA cần sử dụng những loại vật liệu mà thị trường trong nước không có thì giá các loại vật liệu, sản phẩm xây dựng nhập khẩu xác định theo giá thị trường phù hợp với tiêu chuẩn chất lượng và xuất xứ hàng hóa.

1.2.2. Xác định chi phí nhân công (NC)

Chi phí nhân công được xác định theo công thức:

NC = B x gNC
 (6.2)

 Trong đó:

- B: lượng hao phí lao động tính bằng ngày công trực tiếp theo cấp bậc bình quân cho một đơn vị khối lượng công tác xây dựng trong định mức dự toán xây dựng công trình;

- gNC: đơn giá ngày công của công nhân trực tiếp xây dựng được xác định theo mặt bằng thị trường lao động phổ biến của từng khu vực, tỉnh, thành phố.

 Riêng đối với công trình sử dụng vốn ngân sách nhà nước thực hiện theo phương thức chỉ định thầu thì có thể sử dụng phương pháp xác định mức đơn giá ngày công của công nhân trực tiếp xây dựng (gNC) trên cơ sở lương tối thiểu vùng, lương cấp bậc, các khoản phụ cấp lương; khoản lương phụ tính bằng 12% lương cơ bản; một số chi phí có thể khoán trực tiếp cho người lao động tính bằng 4% lương cơ bản; các phụ cấp khác nếu có.

Đối với công trình sử dụng nguồn vốn ODA có những công việc phải sử dụng nhân công nước ngoài (công việc đòi hỏi kỹ thuật đặc biệt hoặc các công việc phải có giám sát, kiểm tra) đơn giá ngày công được xác định theo tiền lương nhân công có chức danh tương đương tại các nước trong khu vực hoặc các công trình tương tự đã và đang thực hiện ở Việt Nam.
1.2.3. Xác định chi phí máy thi công (MTC)

Chi phí máy thi công được xác định bằng công thức sau:

n

MTC = ((Mi x giMTC) (1 + KMTC)
(6.3)

 i=1
Trong đó:

- Mi: lượng hao phí ca máy của loại máy, thiết bị thi công chính thứ i (i=1ữn) tính cho một đơn vị khối lượng công tác xây dựng trong định mức dự toán xây dựng công trình;

- giMTC: giá ca máy của loại máy, thiết bị thi công chính thứ i (i=1ữn) theo bảng giá ca máy và thiết bị thi công của công trình hoặc giá thuê máy xác định theo hướng dẫn của Bộ Xây dựng;

- KMTC : hệ số tính chi phí máy khác (nếu có) so với tổng chi phí máy, thiết bị thi công chủ yếu xác định trong định mức dự toán xây dựng công trình.

Đối với công trình sử dụng nguồn vốn ODA cần sử dụng những loại máy đặc biệt mà ở Việt Nam chưa có, cần tạm nhập khẩu để thi công xây dựng công trình thì giá ca máy xác định theo giá thuê máy trên thị trường khu vực hoặc giá ca máy đã và đang thực hiện có tính chất tương tự ở Việt Nam.

Đơn giá xây dựng công trình nói trên chỉ bao gồm chi phí vật liệu, chi phí nhân công, chi phí máy thi công gọi là đơn giá xây dựng công trình không đầy đủ.

Đơn giá xây dựng công trình đầy đủ bao gồm chi phí vật liệu, chi phí nhân công, chi phí máy thi công, trực tiếp phí khác, chi phí chung và thu nhập chịu thuế tính trước.

1.2.4. Phương pháp xác định giá vật liệu đến hiện trường công trình (Gvl)
Giá vật liệu đến hiện trường công trình được xác định theo công thức:

Gvl = Gcct + Cht (6.4)

Trong đó :

- Gcct: giá vật liệu đến công trình;

- Cht: chi phí tại hiện trường bao gồm: bốc xếp, vận chuyển trong nội bộ công trình, hao hụt bảo quản tại kho, bãi.

Giá vật liệu đến công trình được xác định bằng công thức:

Gcct = Gg+ Cvc

(6.5)

Trong đó:

- Gg: giá vật liệu gốc;

- Cvc: chi phí vận chuyển đến công trình (bao gồm cả chi phí trung chuyển, nếu có).

1.2.4.1 Chi phí vận chuyển đến công trình

Chi phí vận chuyển đến công trình có thể xác định theo phương án, cự ly, loại phương tiện và giá thuê phương tiện vận chuyển hoặc tính trên cơ sở các định mức vận chuyển và các phương pháp khác phù hợp với điều kiện thực tế.

1.2.4.1.1 Chi phí vận chuyển tính theo cước vận chuyển

Chi phí vận chuyển đến công trình theo cước vận chuyển được tính theo công thức:

 n
Cvc = ((Li x fi) + Cctc + Cltk
(6.6)

 i=1
Trong đó :

- Li: cự ly của cung đường thứ i;

- fi: giá cước vận chuyển trên cung đường thứ i;

- Cctc: chi phí trung chuyển (nếu có);

- Cltk: chi phí lưu thông khác.

+ Giá cước vận chuyển có thể dựa vào công bố của các địa phương, giá thị trường, báo giá của đơn vị vận tải đảm bảo được khối lượng, tiến độ của công trình;

+ Chi phí trung chuyển vật liệu được tính khi có thay đổi phương thức hoặc phương tiện vận chuyển, bao gồm chi phí bốc xếp và hao hụt trung chuyển. Chi phí hao hụt trung chuyển được tính theo định mức tỉ lệ trên giá vật liệu gốc trên cơ sở định mức vật tư do Bộ Xây dựng công bố;

+ Chi phí lưu thông khác: là những chi phí cho việc buộc, kê, che chắn, lệ phí cầu đường,...

Chi phí vận chuyển đến công trình tính theo cước vận chuyển sử dụng Bảng 6.1

1.2.4.1.2 Chi phí vận chuyển tính trên cơ sở các định mức vận chuyển

Chi phí vận chuyển có thể được tính toán trên cơ sở sử dụng những định mức vận chuyển phù hợp trong định mức dự toán xây dựng công trình, giá nhân công và ca máy công trình , theo công thức sau:

Cvc = (Mi:x giMTC)+ Cttc + Cltk
(6.7)

Trong đó:

- Mi: lượng hao phí ca máy của loại máy dùng vận chuyển;

- giMTC: giá ca máy của loại máy dùng vận chuyển;

- Cttc và Cltk: như trong mục 1.2.4.1.1.
Ví dụ xác định chi phí vận chuyển theo định mức vận chuyển:

Xác định chi phí vận chuyển khối lượng 100m3 cát xây dựng với cự ly vận chuyển 50km thì có thể sử dụng định mức vận chuyển đất bằng ô tô tự đổ 12 tấn được tính toán như sau:

- Hao phí ca máy trong phạm vi 1 km đầu
: 0,610 ca

- Hao phí ca máy cho 6 km tiếp theo

: 6 x 0,171 ca

- Hao phí ca máy cho 43 km (ngoài 7 km)
: 43 x 0,106 ca

Tổng cộng hao phí ca máy

: 6,194 ca

Số ca máy nhân với đơn giá ca máy công trình (hoặc giá ca máy địa phương công bố) sẽ xác định được chi phí vận chuyển bằng ô tô tự đổ cho cự ly 50 km đến công trình.

Chi phí ca máy cho vận chuyển cần xác định đúng cho thời điểm tính, khi có biến động về giá cần có sự diều chỉnh phù hợp. Thí dụ khi giá ca máy điều chỉnh với hệ số 1,2 thì chi phí cũng được điều chỉnh trên cơ sở hệ số này.

Giá ca máy ô tô tự đổ (sau điều chỉnh) là: 1.157.110 đồng/ca

Chi phí vận chyển bằng ô tô cho 100 m3 cát đoạn đường 50 km là:

6,194 ca x 1.157.110 đồng/ca = 7.167.139 đồng

Trường hợp những vật liệu tính theo đơn vị tính khác thì có thể sử dụng trọng lượng riêng để tính chuyển đơn vị và vận dụng định mức vận chuyển cho phù hợp.

Nếu một loại vật liệu phải mua ở nhiều nguồn khác nhau thì giá vật liệu đến công trình bình quân (Gcctbq) được xác định bằng công thức:

 n

(Ti x Gccti

i=1

Gcctbq = -----------------
(6.8)

 n
 (Ti

 i=1
Trong đó:

- Gccti: giá vật liệu đến công trình từ nguồn i;

- Ti: khối lượng vật liệu mua từ nguồn i.

1.2.4.1 Chi phí tại hiện trường (Cht)

Chi phí tại hiện trường bao gồm chi phí bốc xếp (Cbx), chi phí vận chuyển trong nội bộ công trình (Cvcht), chi phí hao hụt bảo quản (Chh) và được xác định theo công thức sau:

Cht = Cbx + Cvcht + Chh

(6.9)

Chi phí bốc xếp tính trên cơ sở định mức lao động bốc xếp và đơn giá nhân công công trình; Chi phí vận chuyển bằng phương tiện thô sơ trong nội bộ công trình tính bình quân trong phạm vi 300m trên cơ sở định mức lao động vận chuyển vật liệu bằng phương tiện thô sơ và đơn giá nhân công xây dựng công trình;

Chi phí hao hụt bảo quản vật liệu tại kho, bãi công trường được tính theo phần trăm (%) so với giá vật liệu đến hiện trường.

Nội dung, trình tự tính toán giá vật liệu đến hiện trường công trình được xác định theo các Bảng 6.1, 6.2 và 6.3 như sau:

Bảng 6.1. TÍNH CHI PHÍ VẬN CHUYỂN

	Stt
	Loại vật liệu
	Đơn vị tính
	Nguồn mua
	Phương tiện vận chuyển
	Cự ly của cung đường với cấp đường tương ứng
	Giá cước theo cấp đường (đ/T.km)
	Chi phí vận chuyển

	
	
	
	
	
	Cự ly (km)
	Cấp đường
	
	

	[1]
	[2]
	[3]
	[4]
	[5]
	[6]
	[7]
	[8]
	[9] = (([6] x [8])

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	
	

BẢNG 6.2. TÍNH GIÁ VẬT LIỆU ĐẾN CHÂN CÔNG TRÌNH

	Stt
	Loại vật liệu
	Đơn vị tính
	Giá gốc
	Chi phí vận chuyển
	Chi phí trung chuyển (nếu có)
	Giá vật liệu đến chân công trình

	
	
	
	
	
	Bốc xếp
	Hao hụt trung chuyển
	Cộng chi phí trung chuyển
	

	
	
	
	
	
	
	Định mức (%)
	Thành tiền
	
	

	[1]
	[2]
	[3]
	[4]
	[5]
	[6]
	[7]
	[8] = [4] x [7]
	[9] = [6]+[8]
	[10] = [4]+[5]+[9]

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	
	
	

Ghi chú:

- Cột [5]: lấy theo giá trị cột [9] tại Bảng 6.1;

- Cột [6] = (Định mức lao động bốc xếp) x (Đơn giá nhân công xây dựng công trình).

Bảng 6.3. TÍNH GIÁ VẬT LIỆU XÂY DỰNG ĐẾN HIỆN TRƯỜNG CÔNG TRÌNH
	Stt
	Loại vật liệu
	Đơn vị tính
	Giá vật liệu đến chân công trình
	Chi phí tại hiện trường
	Giá vật liệu đến hiện trường công trình

	
	
	
	
	Chi phí bốc xếp
	Chi phí hao hụt bảo quản

	Chi phí

vận chuyển trong nội bộ công trình
	Cộng chi phí tại hiện trường
	

	[1]
	[2]
	[3]
	[4]
	[5]
	[6] = [4] x Định mức tỷ lệ
	[7]
	[8] = [5]+[6]+[7]
	[9] = [4]+[8]

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	
	

Ghi chú

- Cột [4]: lấy theo kết quả tình toán từ cột [10] tại Bảng 6.2;

- Cột [5] = (Định mức lao động bốc xếp) x (Đơn giá nhân công xây dựng công trình);

- Cột [7] = (Định mức lao động vận chuyển trong phạm vi 300m) x (Đơn giá nhân công xây dựng công trình).

2. Phương pháp lập giá xây dựng tổng hợp công trình

 2.1. Cơ sở lập giá xây dựng tổng hợp

- Danh mục nhóm loại công tác xây dựng, đơn vị kết cấu, bộ phận của công trình;

- Đơn giá xây dựng công trình tương ứng với nhóm loại công tác, đơn vị kết cấu, bộ phận của công trình.

2.2. Lập giá xây dựng tổng hợp

- Bước 1. Xác định danh mục nhóm loại công tác xây lắp, đơn vị kết cấu, bộ phận của công trình cần lập giá xây dựng tổng hợp, một số chỉ tiêu kỹ thuật chủ yếu, đơn vị tính và nội dung thành phần công việc phù hợp.

- Bước 2. Tính khối lượng xây lắp (q) của từng loại công tác xây dựng cấu thành giá xây dựng tổng hợp.

- Bước 3. Xác định chi phí vật liệu (VL), nhân công (NC), máy thi công (M) tương ứng với khối lượng xây dựng (q) của từng loại công tác xây lắp cấu thành giá xây dựng tổng hợp theo công thức:

VL = q x vl ; NC = q x nc ; M = q x m
 (6.10)

- Bước 4. Tổng hợp kết quả theo từng khoản mục chi phí trong giá xây dựng tổng hợp theo công thức:

[image: image2.wmf]å

=

=

n

1

i

i

VL

VL

[image: image3.wmf]å

=

=

n

1

i

i

NC

NC

[image: image4.wmf]å

=

=

n

1

i

i

M

M

 (6.11)

Trong đó:

- VLi, NCi, Mi : là chi phí vật liệu, chi phí nhân công và chi phí máy thi công của công tác xây dựng thứ i (i=1ữn) cấu thành trong giá xây dựng tổng hợp.

Giá xây dựng tổng hợp có thể lập thành giá đầy đủ, bao gồm chi phí vật liệu, nhân công, máy thi công và chi phí trực tiếp khác, chi phí chung và thu nhập chịu thuế tính trước.
B. MẪU BIỂU LẬP DỰ TOÁN XÂY DỰNG CÔNG TRÌNH
Phụ lục số 2

BÌA DỰ TOÁN XÂY DỰNG

TÊN CHỦ ĐẦU TƯ

------------------(((------------------

TÊN CÔNG TRÌNH
(GIAI ĐOẠN: THIẾT KẾ KỸ THUẬT)

TẬP :
DỰ TOÁN CÔNG TRÌNH
[image: image5.jpg]

 Người lập :..
 Người kiểm tra :...
Chủ nhiệm dự án :..
 Hà nội ngày tháng năm 20......

 THỦ TRƯỞNG ĐƠN VỊ
 (Ký tên và đóng dấu)
TÊN CHỦ ĐẦU TƯ

------------------(((------------------

TÊN CÔNG TRÌNH
(GIAI ĐOẠN: THIẾT KẾ KỸ THUẬT)

TẬP :
DỰ TOÁN CÔNG TRÌNH
*

Người lập :..
 Người kiểm tra :...
Chủ nhiệm dự án :..
 Hà nội ngày tháng năm 20......

 VIỆN TRƯỞNG VIỆN THỦY ĐIỆN VÀ NLTT
 (Ký tên và đóng dấu)
Phụ lục số 2

NỘI DUNG TÍNH TOÁN DỰ TOÁN CÔNG TRÌNH

A. GIỚI THIỆU CHUNG:
Lập dự toán công trình là sau giai đoạn tính Tổng mức đầu tư, căn cứ vào khối lượng các công tác xây dựng được xác định từ bản vẽ thiết kế kỹ thuật hoặc thiết kế bản vẽ thi công, nhiệm vụ công việc phải thực hiện của công trình, hạng mục công trình phù hợp với danh mục và nội dung công tác xây dựng trong đơn giá xây dựng công trình, giá xây dựng tổng hợp của công trình. Phương pháp lập theo điều 7 của TT 04/2010/TT-BXD ngày 26 tháng 5 năm 2010.
Dự toán công trình thành 4 chương
Chương 1: Thuyết minh tính toán

Chương II Tổng hợp tổng mức đầu tư

Chương III Tính khái toán các hạng mục

Chương IV: Phụ lục tính toán

B. NỘI DUNG TÍNH TOÁN:

Cơ cấu và các bảng tính giống như TMDT nhưng riêng chi phí đền bù GPMB và tái định cư không đưa vào dự toán công trình.
1. TỔNG HỢP DỰ TOÁN CÔNG TRÌNH

Công trình:

Đơn vị tính: đồng

	STT
	NỘI DUNG CHI PHÍ
	GIÁ TRỊ

TRƯỚC THUẾ
	THUẾ GTGT
	GIÁ TRỊ

SAU THUẾ

	[1]
	[2]
	[3]
	[4]
	[5]

	1
	Chi phí xây dựng
	
	
	G​XD​

	2
	Chi phí thiết bị
	
	
	GTB

	3
	Chi phí quản lý dự án
	
	
	GQLDA

	4
	Chi tư vấn đầu tư xây dựng
	
	
	GTV

	4.1
	Chi phí thi tuyển, tuyển chọn thiết kế kiến trúc
	
	
	

	4.2
	Chi phí thiết kế xây dựng công trình
	
	
	

	…..
	…………………………………….
	
	
	

	5
	Chi phí khác
	
	
	GK

	5.1
	Chi phí rà phá bom mìn, vật nổ
	
	
	

	5.2
	Chi phí bảo hiểm công trình
	
	
	

	…..
	……………………………………
	
	
	

	6
	Chi phí dự phòng (GDP1 + GDP2)
	
	
	GDP

	6.1
	Chi phí dự phòng cho yếu tố khối lượng phát sinh
	
	
	GDP1

	6.2
	Chi phí dự phòng cho yếu tố trượt giá
	
	
	GDP2

	
	TỔNG CỘNG (1+ 2 + 3 + 4 + 5+ 6)
	
	
	GXDCT

2 TỔNG HỢP CHI PHÍ THIẾT BỊ

Công trình:

Đơn vị tính: đồng

	STT
	NỘI DUNG CHI PHÍ
	GIÁ TRỊ TRƯỚC THUẾ
	THUẾ GIÁ TRỊ GIA TĂNG
	GIÁ TRỊ SAU THUẾ

	[1]
	[2]
	[3]
	[4]
	[5]

	1
	Chi phí mua sắm thiết bị
	
	
	

	1.1
	…..
	
	
	

	1.2
	…..
	
	
	

	2
	Chi phí đào tạo và chuyển giao công nghệ
	
	
	

	3
	Chi phí lắp đặt thiết bị và thí nghiệm, hiệu chỉnh
	
	
	

	
	TỔNG CỘNG
	
	
	GTB

3. Tổng hợp dự toán chi phí xây dựng tính theo

đơn giá xây dựng công trình không đầy đủ và giá xây dựng

tổng hợp không đầy đủ

Công trình:

Đơn vị tính: đồng

	STT
	Nội dung chi phí
	Cách tính
	Giá trị
	Ký hiệu

	I
	 Chi phí trực tiếp
	
	
	

	1
	 Chi phí vật liệu
	 n
(Qj x Djvl + CLVL

 j=1
	
	VL

	2
	 Chi phí nhân công
	 m
(Qj x Djnc x (1 + Knc)

 j=1
	
	NC

	3
	 Chi phí máy thi công
	 h
(Qj x Djm x (1 + Kmtc)

 j=1
	
	M

	4
	 Chi phí trực tiếp khác
	(VL+NC+M) x tỷ lệ
	
	TT

	
	 Chi phí trực tiếp
	VL+NC+M+TT
	
	T

	II
	 Chi phí chung
	T x tỷ lệ
	
	C

	iii
	 Thu nhập chịu thuế tính trước
	(T+C) x tỷ lệ
	
	TL

	
	 Chi phí xây dựng trước thuế
	(T+C+TL)
	
	G

	IV
	 Thuế giá trị gia tăng
	G x TGTGT-XD
	
	GTGT

	
	 Chi phí xây dựng sau thuế
	G + GTGT
	
	GXD

	V
	 Chi phí nhà tạm tại hiện trường để

 ở và điều hành thi công
	G x tỷ lệ x (1+GTGT)
	
	GxDNT

	
	Tổng cộng
	GXD + GXDNT
	
	

Trong đó:

- Trường hợp chi phí vật liệu, nhân công, máy thi công được xác định theo khối lượng và giá xây dựng tổng hợp không đầy đủ:

+ Qj là khối lượng một nhóm danh mục công tác hoặc một đơn vị kết cấu, bộ phận thứ j của công trình;

+ Djvl, Djnc, Djm là chi phí vật liệu, nhân công, máy thi công trong giá xây dựng tổng hợp một nhóm danh mục công tác hoặc một đơn vị kết cấu, bộ phận thứ j của công trình;

- Trường hợp chi phí vật liệu, nhân công, máy thi công được xác định theo cơ sở khối lượng và đơn giá xây dựng công trình không đầy đủ:

+ Qj là khối lượng công tác xây dựng thứ j;

+ Djvl, Djnc, Djm là chi phí vật liệu, nhân công, máy thi công trong đơn giá xây dựng công trình của công tác xây dựng thứ j;

Chi phí vật liệu (Djvl), chi phí nhân công (Djnc), chi phí máy thi công (Djm) trong đơn giá xây dựng công trình không đầy đủ và giá xây dựng tổng hợp không đầy đủ được tính toán và tổng hợp theo Bảng 3.3 của Phụ lục này và là một phần trong hồ sơ dự toán công trình.

- CLVL: chênh lệch vật liệu được tính bằng phương pháp bù trừ vật liệu trực tiếp hoặc bằng hệ số điều chỉnh;

- Knc, Kmtc : hệ số điều chỉnh nhân công, máy thi công (nếu có);

- Định mức tỷ lệ chi phí chung và thu nhập chịu thuế tính trước được quy định tại Bảng 3.8 của Phụ lục này;

- G: chi phí xây dựng công trình, hạng mục công trình, bộ phận, phần việc, công tác trước thuế;

- TGTGT-XD: mức thuế suất thuế GTGT quy định cho công tác xây dựng;

- GXDNT : chi phí nhà tạm tại hiện trường để ở và điều hành thi công.

Trường hợp nhà tạm tại hiện trường để ở và điều hành thi công được lập dự toán chi phí riêng theo thiết kế thì dự toán chi phí xây dựng trong Bảng 3.1 trên đây không bao gồm chi phí nói trên (GXDNT = 0) và định mức chi phí chung, thu nhập chịu thuế tính trước được tính theo công trình dân dụng.

* Chi phí xây dựng tính theo khối lượng và đơn giá xây dựng công trình đầy đủ và giá xây dựng tổng hợp đầy đủ được xác định và tổng hợp theo Bảng 3.2 dưới đây.
4. Tổng hợp dự toán chi phí xây dựng tính theo đơn giá
xây dựng công trình đầy đủ và giá xây dựng tổng hợp đầy đủ

Đơn vị tính: …..

	Stt
	Khoản mục chi phí
	Cách tính
	Giá trị
	Ký hiệu

	1
	Chi phí xây dựng trước thuế
	 n

(Qi x Di
 i=1
	
	G

	2
	Thuế giá trị gia tăng
	G x TGTGT-XD
	
	GTGT

	3
	Chi phí xây dựng sau thuế
	G + GTGT
	
	GXD

	4
	Chi phí nhà tạm tại hiện trường để ở và điều hành thi công
	G x tỷ lệ x (1+ TGTGT-XD)
	
	GXDNT

	5
	Tổng cộng
	GXD + GXDNT
	
	

.....

Trong đó:

- Trường hợp chi phí xây dựng được xác định trên cơ sở khối lượng và giá xây dựng tổng hợp đầy đủ:

+ Qi là khối lượng một nhóm công tác hoặc một đơn vị kết cấu, bộ phận thứ i của công trình (i=1(n);

+ Di là giá xây dựng tổng hợp đầy đủ (bao gồm chi phí trực tiếp, chi phí chung và thu nhập chịu thuế tính trước) để thực hiện một nhóm công tác hoặc một đơn vị kết cấu, bộ phận thứ i của công trình.

- Trường hợp chi phí xây dựng được xác định trên cơ sở khối lượng và đơn giá xây dựng công trình đầy đủ:

+ Qi là khối lượng công tác xây dựng thứ i của công trình (i=1(n);

+ Di là đơn giá xây dựng công trình đầy đủ (bao gồm chi phí trực tiếp, chi phí chung và thu nhập chịu thuế tính trước) để thực hiện công tác xây dựng thứ i của công trình.

+ G: chi phí xây dựng công trình trước thuế;

+ TGTGT-XD: mức thuế suất thuế giá trị gia tăng quy định cho công tác xây dựng;

+ GXD: chi phí xây dựng công trình sau thuế;

+ GXDNT : chi phí nhà tạm tại hiện trường để ở và điều hành thi công;

* Trường hợp chi phí xây dựng lập cho bộ phận, phần việc, công tác thì chi phí xây dựng sau thuế trong dự toán công trình, hạng mục công trình được xác định theo công thức sau:

 n

GXD = (gi (3.1)

 i=1

Trong đó:

- gi: chi phí xây dựng sau thuế của bộ phận, phần việc, công tác thứ i của công trình, hạng mục công trình (i=1ữn).

* Trên cơ sở mức độ tổng hợp hoặc chi tiết của các khối lượng công tác xây dựng xác định theo mục 1.1 và mục 1.2 của Phụ lục này có thể kết hợp sử dụng đơn giá xây dựng công trình và giá xây dựng tổng hợp để xác định chi phí xây dựng trong dự toán công trình.

