	Bé x©y dùng

Sè: 2273/BXD-VP

V/v C«ng bè §Þnh møc dù to¸n duy tr× c©y xanh ®« thÞ
	Céng hoµ x· héi chñ nghÜa viÖt nam

§éc lËp - Tù do - H¹nh phóc

 Hµ Néi, ngµy 10 th¸ng 11 n¨m 2008

 KÝnh göi: - C¸c Bé, C¬ quan ngang Bé, C¬ quan thuéc ChÝnh phñ.

 - Uû ban nh©n d©n c¸c tØnh, thµnh phè trùc thuéc Trung ­¬ng.

· C¨n cø NghÞ ®Þnh sè 17/2008/N§-CP ngµy 04/02/2008 cña ChÝnh phñ qui ®Þnh chøc n¨ng, nhiÖm vô, quyÒn h¹n vµ c¬ cÊu tæ chøc cña Bé X©y dùng.

· C¨n cø NghÞ ®Þnh sè 31/2005/N§-CP ngµy 11/3/2005 cña ChÝnh phñ vÒ S¶n xuÊt vµ cung øng s¶n phÈm, dÞch vô c«ng Ých.

Bé X©y dùng c«ng bè §Þnh møc dù to¸n Duy tr× c©y xanh ®« thÞ kÌm theo v¨n b¶n nµy ®Ó c¸c c¬ quan, tæ chøc, c¸ nh©n cã liªn quan sö dông vµo viÖc x¸c ®Þnh chi phÝ Duy tr× c©y xanh ®« thÞ theo h­íng dÉn t¹i Th«ng t­ sè 06/2008/TT-BXD ngµy 20/3/2008 cña Bé X©y dùng h­íng dÉn qu¶n lý chi phÝ dÞch vô c«ng Ých ®« thÞ.

N¬i nhËn :

kt. bé tr­ëng
- Nh­ trªn;
 Thø tr­ëng
- V¨n phßng Quèc héi;

- Héi ®ång d©n téc vµ c¸c Uû ban cña Quèc héi;

- V¨n phßng Chñ tÞch n­íc;

- C¬ quan TW cña c¸c ®oµn thÓ;

- Toµ ¸n Nh©n d©n tèi cao;

- ViÖn KiÓm s¸t nh©n d©n tèi cao;

§· ký

- V¨n phßng ChÝnh phñ;

- C¸c Së XD, c¸c Së GTCC cña c¸c TØnh, TP

 trùc thuéc TW;

- C¸c Côc, Vô thuéc Bé XD;

 Cao L¹i Quang
- L­u VP, Vô PC, Vô KTXD, ViÖn KTXD, C300.

bé x©y dùng

-----o0o-----
 §Þnh møc dù to¸n

duy tr× c©y xanh ®« thÞ
(C«ng bè kÌm theo v¨n b¶n sè: 2273 /BXD-VP ngµy 10 th¸ng 11

n¨m 2008 cña Bé X©y dùng)

hµ néi - 2008

PhÇn I

ThuyÕt minh ®Þnh møc

 duy tr× c©y xanh ®« thÞ

1. Néi dung ®Þnh møc duy tr× c©y xanh ®« thÞ

- §Þnh møc dù to¸n duy tr× c©y xanh ®« thÞ c«ng bè t¹i v¨n b¶n nµy bao gåm c¸c hao phÝ cÇn thiÕt vÒ vËt liÖu (ph©n bãn, thuèc trõ s©u, n­íc t­íi, vËt t­ kh¸c), nh©n c«ng vµ mét sè ph­¬ng tiÖn m¸y mãc thiÕt bÞ ®Ó hoµn thµnh mét ®¬n vÞ khèi l­îng c«ng t¸c duy tr× c©y xanh ®« thÞ;

- Ph¹m vi c¸c c«ng viÖc duy tr× c©y xanh ®« thÞ ®­îc ®Þnh møc bao gåm c¸c c«ng viÖc liªn quan ®Õn qu¸ tr×nh ch¨m sãc c©y xanh th­êng xuyªn kÓ tõ khi ®­îc trång míi ®Ó ®¶m b¶o viÖc sinh tr­ëng vµ ph¸t triÓn b×nh th­êng cña c©y xanh trong ®« thÞ.

2. C¸c c¨n cø x¸c lËp ®Þnh møc

- Quy tr×nh kü thuËt thùc hiÖn c«ng t¸c duy tr× c©y xanh ®« thÞ hiÖn ®ang ¸p dông phæ biÕn ë c¸c ®« thÞ.

- NghÞ ®Þnh sè 72/2001/N§-CP ngµy 05/10/2001 cña ChÝnh phñ vÒ viÖc ph©n lo¹i ®« thÞ vµ ph©n cÊp qu¶n lý ®« thÞ.

- Sè liÖu vÒ t×nh h×nh sö dông lao ®éng, trang thiÕt bÞ xe m¸y, kü thuËt còng nh­​ kÕt qu¶ øng dông tiÕn bé khoa häc kü thuËt vµo thùc tiÔn c«ng t¸c duy tr× c©y xanh ®« thÞ.

3. KÕt cÊu cña tËp ®Þnh møc

§Þnh møc ®​­îc tr×nh bµy theo nhãm, lo¹i c«ng t¸c duy tr× c©y xanh ®« thÞ. Mçi ®Þnh møc ®​­îc tr×nh bµy gåm: thµnh phÇn c«ng viÖc, ®iÒu kiÖn ¸p dông c¸c trÞ sè møc vµ ®¬n vÞ tÝnh phï hîp ®Ó thùc hiÖn c«ng viÖc ®ã, bao gåm 3 ch­¬ng: Duy tr× th¶m cá, Duy tr× c©y trang trÝ vµ Duy tr× c©y bãng m¸t;

PhÇn II

§Þnh møc dù to¸n

Ch­¬ng I: Duy tr× th¶m cá

CX.11100 T­íi n­íc th¶m cá thuÇn chñng vµ kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch)

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Dïng vßi phun cÇm tay, t­íi ®Òu ­ít ®Ém th¶m cá, tuú theo ®Þa h×nh tõng khu vùc, n­íc t­íi lÊy tõ giÕng khoan b¬m lªn t­íi trùc tiÕp hoÆc n­íc m¸y lÊy tõ nguån cung cÊp cña thµnh phè t­íi t¹i chç hoÆc b»ng xe chë bån tíi nh÷ng khu vùc xa nguån n­íc.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× th¶m cá ®­îc quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 5lÝt/m2 (cá thuÇn chñng); 6 lÝt/m2 (cá kh«ng thuÇn chñng); Sè lÇn t­íi 140 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 7lÝt/m2 (cá thuÇn chñng); 9 lÝt/m2 (cá kh«ng thuÇn chñng); Sè lÇn t­íi 195 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 7lÝt/m2 (cá thuÇn chñng); 9 lÝt/m2 (cá kh«ng thuÇn chñng); Sè lÇn t­íi 240 lÇn/n¨m.

CX.11110 T­íi n­íc giÕng khoan th¶m cá thuÇn chñng b»ng m¸y b¬m

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	B¬m x¨ng
	B¬m ®iÖn

	CX.1111
	T­íi n­íc giÕng khoan th¶m cá thuÇn chñng b»ng m¸y b¬m
	Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- M¸y b¬m ch¹y x¨ng 3CV

- M¸y b¬m ch¹y ®iÖn 1,5KW
	c«ng

ca

ca

	0,075

0,075

-
	0,1

-

0,1

	
	
	
	
	1
	2

CX.11120 T­íi n­íc th¶m cá thuÇn chñng b»ng thñ c«ng

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1112
	T­íi n­íc th¶m cá thuÇn chñng b»ng thñ c«ng
	VËt liÖu:

- N­íc m¸y

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	m3

c«ng
	0,5

0,13

	
	
	
	
	1

CX.11130 T­íi n­íc th¶m cá thuÇn chñng b»ng xe bån

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Xe bån 5m3
	Xe bån 8m3

	CX.1113
	T­íi n­íc th¶m cá thuÇn chñng b»ng xe bån
	VËt liÖu:

- N­íc m¸y

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- Xe bån

	m3

c«ng

ca

	0,5

0,11

0,033
	0,5

0,11

0,021

	
	
	
	
	1
	2

CX.11140 T­íi n­íc giÕng khoan th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch…) b»ng m¸y b¬m

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	B¬m x¨ng
	B¬m ®iÖn

	CX.1114
	T­íi n­íc giÕng khoan th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch...) b»ng m¸y b¬m
	Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- M¸y b¬m ch¹y x¨ng 3CV

- M¸y b¬m ch¹y ®iÖn 1,5KW
	c«ng

ca

ca

	0,09

0,09

-
	0,12

-

0,12

	
	
	
	
	1
	2

CX.11150 T­íi n­íc th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch…) b»ng thñ c«ng

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1115
	T­íi n­íc th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch...) b»ng thñ c«ng
	VËt liÖu:

- N­íc m¸y

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	m3

c«ng
	0,6

0,17

CX.11160 T­íi n­íc th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch…) b»ng xe bån

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Xe bån 5m3
	Xe bån 8m3

	CX.1116
	T­íi n­íc th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch...) b»ng xe bån
	VËt liÖu:

- N­íc

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- Xe bån

	m3

c«ng

ca

	0,6

0,10

0,036
	0,6

0,10

0,021

	
	
	
	
	1
	2

Ghi chó: B¶ng møc cña c¸c c«ng t¸c CX.11110; CX.11120; CX.11130; CX.11140; CX.11150; CX.11160 quy ®Þnh ®Þnh møc ®èi víi c¸c ®« thÞ vïng I. C¸c ®« thÞ vïng II, vïng III trÞ sè ®Þnh møc Nh©n c«ng, M¸y thi c«ng ®­îc ®iÒu chØnh víi hÖ sè: K = 1,42.

CX.12100 Ph¸t th¶m cá thuÇn chñng vµ th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch)

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Ph¸t th¶m cá th­êng xuyªn, duy tr× th¶m cá lu«n b»ng ph¼ng vµ ®¶m b¶o chiÒu cao cá b»ng 5cm, tuú theo ®Þa h×nh vµ ®iÒu kiÖn ch¨m sãc tõng vÞ trÝ mµ dïng m¸y c¾t cá, ph¶n hoÆc dïng liÒm.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän cá r¸c trong ph¹m vi 30m.

CX.12110 Ph¸t th¶m cá b»ng m¸y

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Th¶m cá thuÇn chñng
	Th¶m cá kh«ng thuÇn chñng

	CX.1211
	Ph¸t th¶m cá b»ng m¸y
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- M¸y c¾t cá c«ng suÊt 3 CV

	c«ng

ca

	0,16

0,067
	0,12

0,05

	
	
	
	
	1
	2

CX.12120 Ph¸t th¶m cá thñ c«ng

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Th¶m cá thuÇn chñng
	Th¶m cá kh«ng thuÇn chñng

	CX.1212
	Ph¸t th¶m cá thñ c«ng
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	c«ng

	0,5

	0,4

	
	
	
	
	1
	2

CX.12130 XÐn lÒ cá

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- XÐn th¼ng lÒ cá theo chu vi, c¸ch bã vØa 10cm.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän cá r¸c trong ph¹m vi 30m.

§¬n vÞ tÝnh: 100md/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Cá l¸ gõng
	Cá nhung

	CX.1213
	XÐn lÒ cá
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	c«ng

	0,33

	0,5

	
	
	
	
	1
	2

CX.12140 Lµm cá t¹p

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Nhæ s¹ch cá kh¸c lÉn trong cá thuÇn chñng, ®¶m b¶o th¶m cá ®­îc duy tr× cã lÉn kh«ng qu¸ 5% cá d¹i.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän cá r¸c trong ph¹m vi 30m.

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1214
	Lµm cá t¹p
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	c«ng

	0,33

CX.12150 Trång dÆm cá

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Thay thÕ c¸c chç cá chÕt hoÆc bÞ dÉm n¸t, cá trång dÆm cïng gièng víi cá hiÖn h÷u.

- §¶m b¶o sau khi trång dÆm th¶m cá ®­îc phñ kÝn kh«ng bÞ mÊt kho¶ng.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän cá r¸c trong ph¹m vi 30m.

§¬n vÞ tÝnh: 1m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1215
	Trång dÆm cá
	VËt liÖu:

- Cá

- N­íc

- Ph©n h÷u c¬, ph©n ñ

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	m2

m3

kg

c«ng

	1,07

0,015

2,0

0,077

CX.12160 Phun thuèc phßng trõ s©u cá

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Phun thuèc trõ s©u cá.

- Mçi n¨m phßng trõ 2 ®ît, mçi ®ît phun 3 lÇn, mçi lÇn c¸ch nhau 5 ®Õn 7 ngµy.

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1216
	Phun thuèc phßng trõ s©u cá
	VËt liÖu:

- Thuèc trõ s©u

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	lÝt

c«ng

	0,015

0,071

CX.12170 Bãn ph©n th¶m cá

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- R¶i ®Òu ph©n trªn toµn bé diÖn tÝch th¶m cá.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1217
	Bãn ph©n th¶m cá
	VËt liÖu:

- Ph©n v« c¬

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	kg

c«ng

	3,0

0,1

Ch­¬ng II: duy tr× c©y trang trÝ

CX.21100 Duy tr× bån hoa

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Dïng vßi phun cÇm tay, t­íi ®Òu n­íc ­ít ®Ém ®Êt t¹i gèc c©y, kÕt hîp phun nhÑ röa s¹ch l¸ tuú theo ®Þa h×nh tõng khu vùc, n­íc t­íi lÊy tõ giÕng khoan b¬m lªn t­íi trùc tiÕp hoÆc n­íc m¸y lÊy tõ nguån cung cÊp cña thµnh phè t­íi t¹i chç hoÆc b»ng xe chë bån tíi khu vùc xa nguån n­íc.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän r¸c th¶i trong ph¹m vi 30m.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× bån hoa ®­îc quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 5lÝt/m2; Sè lÇn t­íi 180 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 7lÝt/m2; Sè lÇn t­íi 320 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 7lÝt/m2; Sè lÇn t­íi 420 lÇn/n¨m.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× bån c¶nh, hµng rµo ®­îc quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 5lÝt/m2; Sè lÇn t­íi 140 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 7lÝt/m2; Sè lÇn t­íi 195 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 7lÝt/m2; Sè lÇn t­íi 240 lÇn/n¨m.

CX.21110 T­íi n­íc giÕng khoan bån hoa, bån c¶nh, c©y hµng rµo b»ng m¸y b¬m
§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	B¬m x¨ng
	B¬m dÇu

	CX..2111
	T­íi n­íc giÕng khoan bån hoa, bån c¶nh, c©y hµng rµo b»ng m¸y b¬m
	Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- M¸y b¬m ch¹y x¨ng 3CV

- M¸y b¬m ch¹y ®iÖn 1,5KW
	c«ng

ca

ca

	0,08

0,08

-
	0,1

-

0,1

	
	
	
	
	1
	2

CX.21120 T­íi n­íc bån hoa, bån c¶nh, c©y hµng rµo b»ng thñ c«ng

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2112
	T­íi n­íc bån hoa, bån c¶nh, c©y hµng rµo b»ng thñ c«ng
	VËt liÖu:

- N­íc m¸y

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	m3

c«ng
	0,5

0,16

CX.21130 T­íi n­íc bån hoa, bån c¶nh, c©y hµng rµo b»ng xe bån

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Xe bån 5m3
	Xe bån 8m3

	CX.2113
	T­íi n­íc bån hoa, bån c¶nh, c©y hµng rµo b»ng xe bån
	VËt liÖu:

- N­íc

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- Xe bån

	m3

c«ng

ca

	0,5

0,11

0,033
	0,5

0,11

0,021

	
	
	
	
	1
	2

Ghi chó: B¶ng møc cña c¸c c«ng t¸c CX.21110; CX.21120; CX.21130 quy ®Þnh ®Þnh møc ®èi víi c¸c ®« thÞ vïng I. C¸c ®« thÞ vïng II, vïng III trÞ sè ®Þnh møc Nh©n c«ng, M¸y thi c«ng ®­îc ®iÒu chØnh víi hÖ sè K = 1,42.

CX.22110 C«ng t¸c thay hoa bån hoa

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Nhæ s¹ch hoa tµn, dïng cuèc xÎng xíi t¬i ®Êt, san b»ng mÆt bån theo ®óng quy tr×nh.

- Trång hoa theo chñng lo¹i ®­îc chän, dïng vßi sen nhá t­íi nhÑ sau khi trång.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän r¸c th¶i trong ph¹m vi 30m.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Hoa gièng
	Hoa giá

	CX.2211
	C«ng t¸c thay hoa bån hoa
	VËt liÖu:

- Hoa gièng

- Hoa giá

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	c©y

giá

c«ng
	2500

-

3,33

	-

1600

3,0

	
	
	
	
	1
	2

CX.22120 Phun thuèc trõ s©u bån hoa
§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2212
	Phun thuèc trõ s©u bån hoa
	VËt liÖu:

- Thuèc trõ s©u

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	lÝt

c«ng
	0,015

0,167

CX.22130 Bãn ph©n vµ xö lý ®Êt bån hoa

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Trén ph©n víi thuèc xö lý ®Êt theo ®óng tû lÖ.

- Bãn ®Òu ph©n vµo gèc c©y.

- Don dÑp vÖ sinh n¬i lµm viÖc, thu dän r¸c th¶i trong ph¹m vi 30m.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100m2/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2213
	Bãn ph©n vµ xö lý ®Êt bån hoa
	VËt liÖu:

- Ph©n h÷u c¬

- Ph©n v« c¬

- Thuèc xö lý ®Êt

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	kg

kg

kg

c«ng
	200

5,0

0.2

0,334

CX.22140 Duy tr× bån c¶nh l¸ mÇu (bao gåm bån c¶nh ë c«ng viªn cã hµng rµo vµ kh«ng cã hµng rµo)

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Nhæ bá gèc c©y xÊu, xíi ®Êt, trång dÆm (tû lÖ trång dÆm ®èi víi c«ng viªn cã hµng rµo lµ 20%/n¨m, c«ng viªn kh«ng cã hµng rµo lµ 30%/n¨m).

- Nhæ bá cá d¹i (12 lÇn/n¨m); c¾t tØa bÊm ngän (8 lÇn/n¨m).

- Bãn ph©n v« c¬, ph©n h÷u c¬ xen kÏ nhau (ph©n v« c¬ 2 lÇn/n¨m, ph©n h÷u c¬ 2lÇn/n¨m).

- Phun thuèc trõ s©u cho c©y (phun 2 ®ît, mçi ®ît 2 lÇn).

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100m2/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Cã hµng rµo
	Kh«ng hµng rµo

	CX.2214
	Duy tr× bån c¶nh l¸ mÇu
	VËt liÖu:

- C©y c¶nh

- Ph©n h÷u c¬

- Ph©n v« c¬

- Thuèc trõ s©u

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	c©y

kg

kg

lÝt

c«ng

	320

800

8,5

0,05

19,7
	480

1000

12

0,06

24,78

	
	
	
	
	1
	2

CX.22150 Duy tr× c©y hµng rµo, ®­êng viÒn

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- C¾t söa hµng rµo vu«ng thµnh s¾c c¹nh, ®¶m b¶o ®é cao (thùc hiÖn 12 lÇn/n¨m).

- Bãn ph©n h÷u c¬ 2 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100m2/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Cao <1m
	Cao ≥1m

	CX.2215
	Duy tr× c©y hµng rµo, ®­êng viÒn
	VËt liÖu:

- Ph©n h÷u c¬

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	kg

c«ng

	600

13,5
	600

21,4

	
	
	
	
	1
	2

CX.22160 Trång dÆm c©y hµng rµo, ®­êng viÒn

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Nhæ bá gèc c©y xÊu, xíi ®Êt, trång dÆm (tû lÖ trång dÆm lµ 30%/1m2).

- Nhæ bá cá d¹i; c¾t tØa bÊm ngän, bãn ph©n h÷u c¬.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 1m2 trång dÆm

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2216
	Trång dÆm c©y hµng rµo, ®­êng viÒn
	VËt liÖu:

- C©y hµng rµo

- N­íc

- Ph©n h÷u c¬, ph©n ñ

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	C©y

kg

kg

c«ng
	40

0,15

3,6

0,040

CX.23100 T­íi n­íc c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh

Thµnh phÇn c«ng viÖc :

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Dïng vßi phun cÇm tay, t­íi ®Òu n­íc ­ít ®Ém gèc c©y, kÕt hîp phun nhÑ röa s¹ch l¸ tuú theo ®Þa h×nh theo khu vùc, n­íc t­íi lÊy tõ giÕng khoan b¬m lªn t­íi trùc tiÕp hoÆc n­íc m¸y lÊy tõ nguån cung cÊp cña thµnh phè t­íi t¹i chç hoÆc b»ng xe bån tíi nh÷ng khu vùc xa nguån n­íc.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh ®­îc quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 5lÝt/m2; Sè lÇn t­íi 150 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 7lÝt/m2; Sè lÇn t­íi 180 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 7lÝt/m2; Sè lÇn t­íi 240 lÇn/n¨m.

CX.23110 T­íi n­íc giÕng khoan c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh b»ng m¸y b¬m

§¬n vÞ tÝnh: 100c©y/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	B¬m x¨ng
	B¬m ®iÖn

	CX.2311
	T­íi n­íc giÕng khoan c©y ra hoa, t¹o h×nh b»ng m¸y b¬m
	Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- M¸y b¬m ch¹y x¨ng 3CV

- M¸y b¬m ch¹y ®iÖn 1,5KW
	c«ng

ca

ca
	0,075

0,075

-
	0,1

-

0,1

	
	
	
	
	1
	2

CX.23120 T­íi n­íc c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh b»ng thñ c«ng

§¬n vÞ tÝnh: 100c©y/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2312
	T­íi n­íc c©y ra hoa, t¹o h×nh b»ng thñ c«ng
	VËt liÖu:

- N­íc m¸y

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	m3

c«ng
	0,5

0,15

CX.23130 T­íi n­íc c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh b»ng xe bån

§¬n vÞ tÝnh: 100c©y/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Xe bån 5m3
	Xe bån 8m3

	CX.2313
	T­íi n­íc c©y ra hoa, t¹o h×nh b»ng xe bån
	VËt liÖu:

- N­íc

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- Xe bån
	m3

c«ng

ca

	0,5

0,11

0,033
	0,5

0,98

0,019

	
	
	
	
	1
	2

Ghi chó: B¶ng møc cña c¸c c«ng t¸c CX.23110; CX.23120; CX.23130 quy ®Þnh ®Þnh møc ®èi víi c¸c ®« thÞ vïng I. C¸c ®« thÞ vïng II, vïng III trÞ sè ®Þnh møc Nh©n c«ng, M¸y thi c«ng ®­îc ®iÒu chØnh víi hÖ sè K = 1,42.

CX.24110 Duy tr× c©y c¶nh træ hoa

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- C¾t söa t¸n gän gµng, c©n ®èi kh«ng ®Ó c©y nÆng tµn, nghiªng ng¶ (thùc hiÖn 12 lÇn/n¨m).

- Bãn ph©n v« c¬, ph©n h÷u c¬ xen kÏ nhau (ph©n v« c¬ 2 lÇn/n¨m, ph©n h÷u c¬ 2 lÇn/n¨m).

- Phun thuèc trõ s©u cho c©y (phun 4 ®ît, mçi ®ît 2 lÇn).

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100c©y/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2411
	Duy tr× c©y c¶nh træ hoa
	VËt liÖu:

- Ph©n h÷u c¬

- Ph©n v« c¬

- Thuèc trõ s©u

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	kg

kg

lÝt

c«ng

	600,0

40,0

0,44

51,5

Ghi chó: §èi víi c«ng t¸c duy tr× c©y c¶nh t¹o h×nh cã træ hoa, ®Þnh møc nh©n c«ng ®­îc nh©n víi hÖ sè K = 1,1.

CX.24120 Trång dÆm c©y c¶nh træ hoa

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Nhæ bá c©y c¶nh xÊu, háng, xíi ®Êt, trång c©y c¶nh, t­íi n­íc.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

§¬n vÞ tÝnh: 100 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2412
	Trång dÆm c©y c¶nh træ hoa
	VËt liÖu:

- C©y gièng

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

	c©y

c«ng

	100,0

15,0

CX.24130 Duy tr× c©y c¶nh t¹o h×nh

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- C¾t tØa c©y theo h×nh quy ®Þnh (thùc hiÖn 12 lÇn/n¨m).

- Bãn ph©n v« c¬, ph©n h÷u c¬ xen kÏ nhau (ph©n v« c¬ 2 lÇn/n¨m, ph©n h÷u c¬ 2lÇn/n¨m).

- Phun thuèc trõ s©u cho c©y (phun 3 ®ît, mçi ®ît 2 lÇn).

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100c©y/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2413
	Duy tr× c©y c¶nh t¹o h×nh
	VËt liÖu:

- Ph©n h÷u c¬

- Ph©n v« c¬

- Thuèc trõ s©u

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	kg

kg

lÝt

c«ng

	600,0

40,0

0,33

42,8

CX.25100 Duy tr× c©y c¶nh trång chËu

(KÝch th­íc chËu cã ®­êng kÝnh b×nh qu©n 60cm, cao 40cm)

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Dïng vßi phun cÇm tay, t­íi ®Òu n­íc ­ít ®Ém gèc c©y, kÕt hîp phun nhÑ röa s¹ch l¸ tuú theo ®Þa h×nh theo khu vùc, n­íc t­íi lÊy tõ giÕng khoan b¬m lªn t­íi trùc tiÕp hoÆc n­íc m¸y lÊy tõ nguån cung cÊp cña thµnh phè t­íi t¹i chç hoÆc b»ng xe bån tíi nh÷ng khu vùc xa nguån n­íc.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× c©y c¶nh trång chËu ®­îc quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 3 lÝt/c©y; Sè lÇn t­íi 90 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 5 lÝt/c©y; Sè lÇn t­íi 140 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 5 lÝt/c©y; Sè lÇn t­íi 240 lÇn/n¨m.

CX.25110 T­íi n­íc giÕng khoan c©y c¶nh trång chËu b»ng m¸y b¬m

§¬n vÞ tÝnh: 100 chËu/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	B¬m x¨ng
	B¬m ®iÖn

	CX.2511
	T­íi n­íc giÕng khoan c©y c¶nh trång chËu b»ng m¸y b¬m
	Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- M¸y b¬m ch¹y x¨ng 3CV

- M¸y b¬m ch¹y ®iÖn 1,5KW
	c«ng

ca

ca
	0,05

0,048

-
	0,07

-

0,065

	
	
	
	
	1
	2

CX.25120 T­íi n­íc c©y c¶nh trång chËu b»ng thñ c«ng

§¬n vÞ tÝnh: 100chËu/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2512
	T­íi n­íc c©y c¶nh trång chËu b»ng thñ c«ng
	VËt liÖu:

- N­íc m¸y

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	m3

c«ng
	0,3

0,11

CX.25130 T­íi n­íc m¸y c©y c¶nh trång chËu b»ng xe bån

§¬n vÞ tÝnh: 100 chËu/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	Xe bån 5m3
	Xe bån 8m3

	CX.2513
	T­íi n­íc c©y c¶nh trång chËu b»ng xe bån
	VËt liÖu:

- N­íc

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

M¸y thi c«ng:

- Xe bån
	m3

c«ng

ca

	0,3

0,07

0,022
	0,3

0,08

0,015

	
	
	
	
	1
	2

Ghi chó: B¶ng møc cña c¸c c«ng t¸c CX.25110; CX.25120; CX.25130 quy ®Þnh ®Þnh møc ®èi víi c¸c ®« thÞ vïng I. C¸c ®« thÞ vïng II, vïng III trÞ sè ®Þnh møc Nh©n c«ng, M¸y thi c«ng ®­îc ®iÒu chØnh víi hÖ sè K = 1,42.

CX.26110 Thay ®Êt, ph©n chËu c¶nh

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Xóc bá ®Êt cò, thay ®Êt míi ®· ®­îc trén ®Òu víi ph©n vµ thuèc xö lý ®Êt.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100chËu/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2611
	Thay ®Êt, ph©n chËu c¶nh
	VËt liÖu:

- §Êt mïn ®en trén c¸t mÞn

- Ph©n h÷u c¬

- Ph©n v« c¬

- Thuèc xö lý ®Êt

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	m3

kg

kg

kg

c«ng
	2,0

150

20,0

10,0

10,0

CX.26120 Duy tr× c©y c¶nh trång chËu

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- C¾t t¶i c¶nh hoÆc chåi mäc kh«ng thÝch hîp thùc hiÖn 6lÇn/n¨m.

- Bãn ph©n v« c¬ 2 lÇn/n¨m; phun thuèc trõ s©u 3 ®ît, mçi ®ît 2 lÇn.

- Nhæ cá d¹i, xíi t¬i ®Êt thùc hiÖn 4 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 100chËu/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2612
	Duy tr× c©y c¶nh trång chËu
	VËt liÖu:

- Ph©n v« c¬

- Thuèc trõ s©u

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	kg

lÝt

c«ng
	26,0

0,33

32,0

CX.26130 Trång dÆm c©y c¶nh trång chËu

§¬n vÞ tÝnh: 100 chËu trång dÆm

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2613
	Trång dÆm c©y c¶nh trång chËu
	VËt liÖu:

- C©y gièng

- Ph©n v« c¬

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7
	c©y

kg

c«ng
	100

5,0

10,0

CX.26140 Thay chËu háng, vì

§¬n vÞ tÝnh: 100 chËu/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.1614
	Thay chËu háng, vì
	VËt liÖu:

- ChËu c¶nh

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	chËu

c«ng
	100

10,0

CX.26150 Duy tr× c©y leo

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- Lµm cá xíi gèc, rò giµn, t­íi n­íc.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× 1 c©y leo quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 5 lÝt/c©y; Sè lÇn t­íi 120 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 5 lÝt/c©y; Sè lÇn t­íi 145 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 5 lÝt/c©y; Sè lÇn t­íi 175 lÇn/n¨m.

§¬n vÞ tÝnh: 10 c©y/lÇn

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.2615
	Duy tr× c©y leo
	VËt liÖu:

- N­íc

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7
	m3

c«ng
	0,05

0,12

Ch­¬ng III: Duy tr× c©y bãng m¸t

Ph©n lo¹i c©y bãng m¸t:

- C©y bãng m¸t míi trång: C©y sau khi trång ®­îc 90 ngµy ®Õn 2 n¨m.

- C©y bãng m¸t trång sau 2 n¨m:

+ C©y bãng m¸t lo¹i 1: C©y cao <= 6m vµ cã ®­êng kÝnh gèc c©y <= 20cm

+ C©y bãng m¸t lo¹i 2: C©y cao <= 12m vµ cã ®­êng kÝnh gèc <= 50cm.

+ C©y bãng m¸t lo¹i 3: C©y cao > 12m hoÆc cã ®­êng kÝnh gèc > 50cm.

CX.31110 Duy tr× c©y bãng m¸t míi trång

Thµnh phÇn c«ng viÖc:

- T­íi n­íc ­ít ®Ém gèc c©y.

- Bãn ph©n h÷u c¬ gèc c©y thùc hiÖn trung b×nh 1 lÇn/n¨m.

- Söa t¸n, t¹o h×nh vµ tÈy chåi: dïng kÐo (hoÆc c­a) c¾t tØa nh÷ng cµnh hoÆc chåi mäc kh«ng thÝch hîp víi kiÓu d¸ng cÇn t¹o thùc hiÖn trung b×nh 4 lÇn/n¨m.

- Chèng söa c©y nghiªng: thùc hiÖn trung b×nh 2 lÇn/n¨m.

- VÖ sinh quanh gèc c©y: Nhæ cá d¹i quanh gèc c©y, dän dÑp r¸c quanh gèc c©y thu gom vËn chuyÓn ®Õn ®æ n¬i quy ®Þnh, thùc hiÖn 4 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

§¬n vÞ tÝnh: 1c©y/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.3111
	Duy tr× c©y bãng m¸t míi trång
	VËt liÖu:

- N­íc

- Ph©n h÷u c¬

- C©y chèng fi 60

- D©y kÏm 1mm

- VËt liÖu kh¸c

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- Xe bån 5m3
	m3

kg

c©y

kg

%

c«ng

ca

	2,4

6,0

3

0,02

1,5

1,16

0,12

CX.31120 Duy tr× th¶m cá gèc bãng m¸t

(DiÖn tÝch th¶m cá b×nh qu©n 3m2/bån)

Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn vËt t­, dông cô ®Õn n¬i lµm viÖc.

- T­íi n­íc b»ng xe bån.

- Ph¸t vµ xÐn th¶m cá vµ dän dÑp vÖ sinh thùc hiÖn trung b×nh 8 lÇn/n¨m.

- Lµm cá t¹p thùc hiÖn trung b×nh 12 lÇn/n¨m.

- Dän vÖ sinh r¸c trªn th¶m cá.

- Trång dÆm cá 30%.

- Bãn ph©n h÷u c¬ th¶m cá thùc hiÖn trung b×nh 2lÇn/n¨m.

- Phßng trõ s©u cá thùc hiÖn trung b×nh 6 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng, chïi röa cÊt dông cô t¹i n¬i quy ®Þnh.

* L­îng n­íc t­íi vµ sè lÇn t­íi ®Ó duy tr× bån cá chËu ®­îc quy ®Þnh nh­ sau:

+ C¸c ®« thÞ ë Vïng I: L­îng n­íc t­íi: 15 lÝt/m2; Sè lÇn t­íi 140 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng II: L­îng n­íc t­íi: 20 lÝt/m2; Sè lÇn t­íi 180 lÇn/n¨m.

+ C¸c ®« thÞ ë Vïng III: L­îng n­íc t­íi: 20 lÝt/m2; Sè lÇn t­íi 240 lÇn/n¨m.

§¬n vÞ tÝnh: 1 bån/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	§Þnh møc

	CX.3112
	Duy tr× th¶m cá gèc c©y bãng m¸t
	VËt liÖu:

- N­íc

- Cá gièng

- Ph©n h÷u c¬

- Ph©n v« c¬

- Thuèc xö lý ®Êt

- V«i bét

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- Xe bån 5m3

- M¸y c¾t cá c«ng suÊt 3CV
	m3

m2

kg

kg

kg

kg

c«ng

ca

ca
	2,1

0,9

8,0

0,378

0,06

1,8

4,05

0,358

0,024

Ghi chó: Møc hao phÝ n­íc t­íi vµ xe bån 5m3 ®­îc quy ®Þnh ®Þnh møc ®èi víi c¸c ®« thÞ vïng I. C¸c ®« thÞ vïng II ®ùc ®iÒu chØnh víi K=1,7; Vïng III ®­îc ®iÒu chØnh víi hÖ sè K = 2,3.

CX.31130 Duy tr× c©y bãng m¸t lo¹i 1

Thµnh phÇn c«ng viÖc:

- NhËn kÕ ho¹ch th«ng b¸o viÖc c¾t söa, kh¶o s¸t hiÖn tr­êng, liªn hÖ c¾t ®iÖn.

- ChuÈn bÞ vËt t­, dông cô ®Õn n¬i lµm viÖc, gi¶i phãng mÆt b»ng, b¶o vÖ c¶nh giíi ®¶m b¶o giao th«ng, an toµn lao ®éng.

- LÊy nh¸nh kh«, mÐ nh¸nh t¹o t¸n c©n ®èi, s¬n vÕt c¾t thùc hiÖn trung b×nh 2 lÇn/n¨m.

- TÈy chåi thùc hiÖn trung b×nh 4 lÇn/n¨m.

- Chèng söa c©y nghiªng thùc hiÖn 1 lÇn/n¨m.

- VÖ sinh quanh gèc c©y thùc hiÖn trung b×nh 12 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 1c©y/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.3113
	Duy tr× c©y bãng m¸t lo¹i 1
	VËt liÖu:

- S¬n

- X¨ng

- C©y chèng fi 60

- NÑp gç

- §inh

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

	kg

lÝt

c©y

c©y

kg

c«ng

	0,02

0,014

0,2

0,2

0,005

0,45

CX.31140 Duy tr× c©y bãng m¸t lo¹i 2
Thµnh phÇn c«ng viÖc:

- NhËn kÕ ho¹ch th«ng b¸o viÖc c¾t söa, kh¶o s¸t hiÖn tr­êng, liªn hÖ c¾t ®iÖn.

- ChuÈn bÞ vËt t­, dông cô ®Õn n¬i lµm viÖc, gi¶i phãng mÆt b»ng, b¶o vÖ c¶nh giíi ®¶m b¶o giao th«ng vµ ®Æc biÖt ph¶i an toµn lao ®éng.

- LÊy nh¸nh kh«, mÐ nh¸nh t¹o t¸n c©n ®èi, s¬n vÕt c¾t thùc hiÖn trung b×nh 2 lÇn/n¨m.

- TÈy chåi thùc hiÖn trung b×nh 3 lÇn/n¨m.

- Chèng söa c©y nghiªng thùc hiÖn 1 lÇn/n¨m.

- VÖ sinh quanh gèc c©y thùc hiÖn trung b×nh 12 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 1c©y/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.3114
	Duy tr× c©y bãng m¸t lo¹i 2
	VËt liÖu:

- S¬n

- X¨ng

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- Xe thang cao 12m

- C­a m¸y cÇm tay
	kg

lÝt

c«ng

ca

ca
	0,02

0,014

2,828

0,042

0,264

CX.31150 Duy tr× c©y bãng m¸t lo¹i 3
Thµnh phÇn c«ng viÖc:

- NhËn kÕ ho¹ch th«ng b¸o viÖc c¾t söa, kh¶o s¸t hiÖn tr­êng, liªn hÖ c¾t ®iÖn.

- ChuÈn bÞ vËt t­, dông cô ®Õn n¬i lµm viÖc, gi¶i phãng mÆt b»ng, b¶o vÖ c¶nh giíi ®¶m b¶o giao th«ng vµ ®Æc biÖt ph¶i an toµn lao ®éng.

- LÊy nh¸nh kh«, mÐ nh¸nh t¹o t¸n c©n ®èi, s¬n vÕt c¾t thùc hiÖn trung b×nh 2 lÇn/n¨m.

- Gì phô sinh, ký sinh th«ng th­êng.

- VÖ sinh quanh gèc c©y thùc hiÖn trung b×nh 12 lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 1c©y/n¨m

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.3115
	Duy tr× c©y bãng m¸t lo¹i 3
	VËt liÖu:

- S¬n

- X¨ng

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- Xe thang cao 12m

- C­a m¸y
	kg

lÝt

c«ng

ca

ca
	0,033

0,0237

5,79

0,069

0,44

CX.31160 Gi¶i to¶ cµnh c©y gÉy
Thµnh phÇn c«ng viÖc:

- C¶nh giíi giao th«ng.

- Gi¶i to¶ cµnh c©y gÉy ®æ, nhanh chãng gi¶i phãng mÆt b»ng.

- C¾t b»ng vÕt c©y gÉy, s¬n vÕt c¾t.

- Dän dÑp vÖ sinh, thu gom cµnh l¸, vËn chuyÓn vÒ vÞ trÝ theo quy ®Þnh.

§¬n vÞ tÝnh: 1 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	C©y lo¹i 1
	C©y lo¹i 2
	C©y lo¹i 3

	CX.3116
	Gi¶i to¶ cµnh c©y gÉy
	VËt liÖu:

- S¬n

- X¨ng

- VËt liÖu kh¸c

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- C­a m¸y cÇm tay

- Xe thang cao 12m

	kg

lÝt

%

c«ng

ca

ca
	-

-

-

0,3

0,07

-
	0,025

0,018

1,5

1,2

0,165

0,03

	0,03

0,021

1,5

2,0

0,2

0,04

	
	
	
	
	1
	2
	3

CX.31170 C¾t thÊp t¸n, khèng chÕ chiÒu cao
Thµnh phÇn c«ng viÖc:

- C¶nh giíi giao th«ng.

- C¾t thÊp t¸n c©y, khèng chÕ chiÒu cao, tuú tõng lo¹i c©y, tõng lo¹i cµnh cô thÓ mµ c¾t söa theo yªu cÇu kü, mü thuËt, khèng chÕ chiÒu cao tõ 8 ®Õn 12 m.

- Thu dän cµnh, l¸ c©y, thu gom chuyÓn vÒ vÞ trÝ theo quy ®Þnh.

§¬n vÞ tÝnh: 1 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	C©y lo¹i 1
	C©y lo¹i 2

	CX.3117
	C¾t thÊp t¸n, khèng chÕ chiÒu cao
	VËt liÖu:

- S¬n

- X¨ng

- VËt liÖu kh¸c

Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- Xe thang cao 12m

- ¤t« t¶i 2 tÊn
	kg

kg

%

c«ng

ca

ca
	0,125

0,09

1,5

4,5

0,15

0,125
	0,15

0,108

1,5

6,0

0,2

0,125

	
	
	
	
	1
	2

CX.31180 Gì phô sinh c©y cæ thô
Thµnh phÇn c«ng viÖc:

- C¶nh giíi giao th«ng.

- Th¸o dì phô sinh ®eo b¸m ¶nh h­ëng ®Õn søc sèng c©y trång vµ mü quan ®« thÞ.

§¬n vÞ tÝnh: 1 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	CX.3118
	Gì phô sinh c©y cæ thô
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- Xe thang cao 12m

	c«ng

ca

	8,0

0,18

CX.31190 Gi¶i to¶ c©y gÉy, ®æ
Thµnh phÇn c«ng viÖc:

- NhËn kÕ ho¹ch, kh¶o s¸t hiÖn tr­êng, th«ng b¸o c¾t ®iÖn.

- ChuÈn bÞ dông cô giao th«ng, c¶nh giíi giao th«ng.

- Gi¶i to¶ c©y ®æ ng·, xö lý cµnh nh¸nh, th©n c©y, ®µo gèc, vËn chuyÓn vÒ n¬i quy ®Þnh ph¹m vi 5km, san ph¼ng hè ®µo gèc c©y.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

§¬n vÞ tÝnh: 1 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	C©y lo¹i 1
	C©y lo¹i 2
	C©y lo¹i 3

	CX.3119
	Gi¶i to¶ cµnh c©y gÉy, ®æ
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- ¤t« cã cÈu tù hµnh 2,5T

- C­a m¸y cÇm tay
	c«ng

ca

ca
	3,3

-

0,3
	7,0

0,263

1,24

	15,0

0,4

2,5

	
	
	
	
	1
	2
	3

CX.31200 §èn h¹ c©y s©u bÖnh
Thµnh phÇn c«ng viÖc:

- Kh¶o s¸t, lËp kÕ ho¹ch, liªn hÖ c¾t ®iÖn, chuÈn bÞ dông cô, gi¶i phãng mÆt b»ng, c¶nh giíi giao th«ng.

- §èn h¹ c©y, chÆt, c­a th©n c©y thµnh tõng khóc ®Ó t¹i chç.

- §µo gèc san lÊp hoµn tr¶ mÆt b»ng.

- Thu gän cµnh l¸, vËn chuyÓn gèc c©y vÒ n¬i quy ®Þnh, cù ly vËn chuyÓn trong ph¹m vi 5km.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

§¬n vÞ tÝnh: 1 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	C©y lo¹i 1
	C©y lo¹i 2
	C©y lo¹i 3

	CX.3120
	§èn h¹ c©y s©u bÖnh
	Nh©n c«ng:

- BËc thî b×nh qu©n 4/7

M¸y thi c«ng:

- ¤ t« cã cÈu tù hµnh 2,5T

- C­a m¸y cÇm tay

- Xe thang cao 12m
	c«ng

ca

ca

ca
	3,24

-

0,55

-
	12,7

0,313

1,65

0,125

	21,5

0,438

3,3

0,25

	
	
	
	
	1
	2
	3

CX.31210 QuÐt v«i gèc c©y
Thµnh phÇn c«ng viÖc:

- ChuÈn bÞ, vËn chuyÓn v«i vµ n­íc t«i v«i.

- Läc v«i, quÐt v«i gèc cao 1m tÝnh tõ mÆt ®Êt gèc c©y, thùc hiÖn b×nh qu©n 3lÇn/n¨m.

- Dän dÑp vÖ sinh n¬i lµm viÖc sau khi thi c«ng.

- Chïi röa, cÊt dông cô t¹i n¬i quy ®Þnh.

§¬n vÞ tÝnh: 1 c©y

	M· hiÖu
	Lo¹i c«ng t¸c
	Thµnh phÇn hao phÝ
	§¬n vÞ
	Sè l­îng

	
	
	
	
	C©y lo¹i 1
	C©y lo¹i 2
	C©y lo¹i 3

	CX.2021
	QuÐt v«i gèc c©y
	VËt liÖu:

- V«i

- A dao

Nh©n c«ng:

- BËc thî b×nh qu©n 3,5/7

	kg

kg

c«ng

	0,16

0,003

0,033

	0,57

0,011

0,05

	1,14

0,022

0,125

	
	
	
	
	1
	2
	3

B¶ng phô lôc ph©n vïng

	Stt
	Tªn vïng
	§Þa ph­¬ng trùc thuéc

	1
	Vïng I
	Hµ Néi, H¶i Phßng, VÜnh Phóc, Hµ T©y, B¾c Ninh, H¶i D­¬ng, H­ng Yªn, Hµ Nam, Nam §Þnh, Th¸i Nguyªn, Ninh B×nh, Hµ Giang, Cao B»ng, B¾cK¹n, L¹ng S¬n, Tuyªn Quang, Yªn B¸i, Th¸i Nguyªn, Phó Thä, B¾c Giang, Qu¶ng Ninh, Lai Ch©u, S¬n La, Hßa B×nh, Thanh Hãa, §iÖn Biªn.

	2
	Vïng II
	NghÖ An, Hµ TÜnh, Qu¶ng B×nh, Qu¶ng TrÞ, Thõa Thiªn HuÕ, §µ N½ng, Qu¶ng Nam, Qu¶ng Ng·i, B×nh §Þnh, Phó Yªn, Kh¸nh Hßa, Kon Tum, Gia Lai, §¾k L¾k, §¨k N«ng, L©m §ång.

	3
	Vïng III
	TP. Hå ChÝ Minh, Ninh ThuËn, B×nh Ph­íc, T©y Ninh, B×nh D­¬ng, §ång Nai, B×nh ThuËn, Bµ RÞa - Vòng TÇu, Long An, §ång Th¸p, An Giang, TiÒn Giang, VÜnh Long, BÕn Tre, Kiªn Giang, CÇn Th¬, Trµ Vinh, Sãc Tr¨ng, B¹c Liªu, Cµ Mau, HËu Giang.

Môc lôc

	M· hiÖu Néi dung
	Trang

	PhÇn I: ThuyÕt minh ®Þnh møc

	2

	PhÇn II: §Þnh møc dù to¸n
	3

	Ch­¬ng I: Duy tr× th¶m cá
	3

	CX.11100 T­íi n­íc th¶m cá thuÇn chñng vµ kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch)
	3

	CX.11110 T­íi n­íc giÕng khoan th¶m cá thuÇn chñng b»ng m¸y b¬m
	3

	CX.11120 T­íi n­íc th¶m cá thuÇn chñng b»ng thñ c«ng
	4

	CX.11130 T­íi n­íc th¶m cá thuÇn chñng b»ng xe bån
	4

	CX.11140 T­íi n­íc giÕng khoan th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch)
	5

	CX.11150 T­íi n­íc th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch) b»ng thñ c«ng
	5

	CX.11160 T­íi n­íc th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch) b»ng xe bån
	6

	CX.12100 Ph¸t th¶m cá thuÇn chñng vµ th¶m cá kh«ng thuÇn chñng (tiÓu ®¶o, d¶i ph©n c¸ch)
	7

	CX.12110 Ph¸t th¶m cá b»ng m¸y
	7

	CX.12120 Ph¸t th¶m cá b»ng thñ c«ng
	7

	CX.12130 XÐn lÒ cá
	8

	CX.12140 Lµm cá t¹p
	8

	CX.12150 Trång dÆm cá
	9

	CX.12160 Phun thuèc phßng trõ s©u cá
	9

	CX.12170 Bãn ph©n th¶m cá

	10

	Ch­¬ng II: Duy tr× c©y trang trÝ
	11

	CX.21100 Duy tr× bån hoa
	11

	CX.21110 T­íi n­íc giÕng khoan bån hoa, bån c¶nh, c©y hµng rµo b»ng m¸y b¬m
	11

	CX.21120 T­íi n­íc bån hoa, bån c¶nh, c©y hµng rµo b»ng thñ c«ng
	12

	CX.21130 T­íi n­íc bån hoa, bån c¶nh, c©y hµng rµo b»ng xe bån
	12

	CX.22110 C«ng t¸c thay hoa bån hoa
	13

	CX.22120 Phun thuèc trõ s©u bån hoa
	13

	CX.22130 Bãn ph©n vµ xö lý ®Êt bån hoa
	14

	CX.22140 Trång dÆm bån c¶nh l¸ mÇu (bao gåm bån c¶nh ë c«ng viªn cã hµng rµo vµ kh«ng cã hµng rµo)
	15

	CX.22150 Duy tr× c©y hµng rµo, ®­êng viÒn
	16

	CX.22160 Trång dÆm c©y hµng rµo, ®­êng viÒn
	16

	CX.23100 T­íi n­íc c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh
	17

	CX.23110 T­íi n­íc giÕng khoan c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh b»ng m¸y b¬m
	17

	CX.23120 T­íi n­íc c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh b»ng thñ c«ng
	18

	CX.23130 T­íi n­íc c©y c¶nh ra hoa vµ c©y c¶nh t¹o h×nh b»ng xe bån
	18

	CX.24110 Duy tr× c©y c¶nh træ hoa
	19

	CX.24120 Trång dÆm c©y c¶nh træ hoa
	20

	CX.24130 Duy tr× c©y c¶nh t¹o h×nh
	20

	CX.25100 Duy tr× c©y c¶nh trång chËu
	21

	CX.25100 T­íi n­íc giÕng khoan c©y c¶nh trång chËu b»ng m¸y b¬m
	21

	CX.25110 T­íi n­íc c©y c¶nh trång chËu b»ng thñ c«ng
	22

	CX.25120 T­íi n­íc c©y c¶nh trång chËu b»ng xe bån
	22

	CX.26110 Thay ®Êt, ph©n chËu c¶nh
	23

	CX.26120 Duy tr× c©y c¶nh trång chËu
	23

	CX.26130 Trång dÆm c©y c¶nh trång chËu
	24

	CX.26140 Thay chËu háng, vì
	24

	CX.26150 Duy tr× c©y leo

	25

	Ch­¬ng III: Duy tr× c©y bãng m¸t
	26

	CX.31110 T­íi n­íc c©y bãng m¸t míi trång
	26

	CX.31120 Duy tr× th¶m cá c©y xanh
	27

	CX.31130 Duy tr× c©y xanh lo¹i 1
	28

	CX.31140 Duy tr× c©y xanh lo¹i 2
	29

	CX.31150 Duy tr× c©y xanh lo¹i 3
	30

	CX.31160 Gi¶i to¶ cµnh c©y gÉy
	31

	CX.31170 C¾t thÊp t¸n, khèng chÕ chiÒu cao
	32

	CX.31180 Gì phô sinh c©y cæ thô
	33

	CX.31190 Gi¶i to¶ c©y gÉy ®æ
	33

	CX.31200 §èn h¹ c©y s©u bÖnh
	34

	CX.31210 QuÐt v«i gèc c©y

	35

	B¶ng phô lôc ph©n vïng
	36

PAGE
2

