117

 ЦЕНООБРАЗОВАНИЕ В СТРОИТЕЛЬСТВЕ

Издательство
2010

 ЦЕНООБРАЗОВАНИЕ В СТРОИТЕЛЬСТВЕ

Издательство
2010

УДК 338.5:338.45:69(075.8)
ББК 65.9(2)25я73+65.9(2)31я73

 УДК 338.5:338.45:69(075.8)
 ББК 65.9(2)25я73+65.9(2)31я73

 © Издательство БУПК, 2010

Содержание

	Введение……………………………………………………………
	4

	Тема 1. Анализ современного состояния строительного
комплекса России……………………………………………………
	5

	Тема 2. Инвестиционно-строительный комплекс
России на современном этапе………………………………………
	11

	Тема 3. Особенности ценообразования в строительстве ………
	24

	Тема 4. Современная методическая и нормативная база
определения стоимости строительной продукции…………………
	33

	Тема 5. Состав и содержание сметной документации………
	48

	Тема 6. Методы определения сметной стоимости
строительства…………………………………………………………
	57

	Тема 7. Методические основы определения сметной
стоимости строительства…………………………………………
	59

	Тема 8. Формирование цены контракта на выполненные строительно-монтажные работы с учетом инфляционных процессов
	81

	Тема 9. Принципы и методы оценки экономической эффективности функционирования строительных фирм……………
	83

	Глоссарий………………………………………………………………
	102

	Литература……………………………………………………………
	104

	Приложения……………………………………………………………
	105

Введение

В условиях становления и развития рынка инвестиционных ресурсов и конкуренции важной и актуальной задачей является изучение и анализ методов формирования цены на строительную продукцию, поиск новых, более совершенных решений, а также выбор правильной ценовой стратегии пользователем (заказчиком, подрядчиком).
Учебное пособие подготовлено на основе анализа и обобщения накопленного за последние годы опыта ценообразования в соответствии с Государственными требованиями к программам профессиональной переподготовки оценщиков в РФ. Данный курс является самостоятельным разделом экономической науки и изучает особую сферу экономических отношений, связанную с функционированием цен. Он базируется на экономической теории и научных исследованиях российских ученых.
В учебном пособии отражены теория и практика ценообразования, что позволяет студентам лучше понять методологию и методы ценообразования в строительстве.
Ознакомление с материалом учебного пособия позволит студентам овладеть навыками формирования цен и экономической оценкой их применения, а также управления покупательским спросом.

Тема 1. Анализ современного состояния
строительного комплекса России

Одной из крупнейших отраслей народного хозяйства является строительство. Наряду с машиностроением эта отрасль обеспечивает расширенное воспроизводство производственных мощностей и основных фондов для всех отраслей хозяйства. Результатом или продукцией строительства являются здания и сооружения разного функционального назначения.
Строительство как отрасль материального производства имеет свои специфические особенности, которые отражены на рис. 1.
 (
Специфические особенности
строительства как отрасли
неподвижность продукта при перемещающихся в пр
о
цессе производства материальных, технических и лю
д
ских ресурсах
длительность производственного цикла
зависимость от влияния вероятностных факторов
сложность и многообразие производственных связей
высокая материалоемкость продукции, что требует н
а
личия мощной материальной базы
)

Рис. 1. Специфические особенности строительства как отрасли

Строительство обслуживается более чем 70 отраслями экономики, при этом используется около 50 % продукции промышленности строительных материалов, 18% металлопроката, 40% пиломатериалов, более 10 % продукции машиностроения.
Строительный комплекс России представляет совокупность подрядных организаций, предприятий промышленности строительных материалов, механизации, транспорта, проектных и научно-исследовательских институтов, лизинговых фирм, учебных заведений и других предприятий и организаций, имеющих разные формы собственности.
В составе строительного комплекса можно выделить пять групп предприятий и организаций (по необходимым элементам любого производственного процесса), которые представлены на рис.2.
 (
Группы предприятий и организаций стро
и
тельного комплекса
постоянно действующие строительные (подрядные) организации, предприятия строй индустрии
предприятия и организации, поставляющие для стро
и
тельства предметы труда
предприятия инфраструктуры
организации, осуществляющие управление строител
ь
ством
предприятия и организации, поставляющие
 средства труда
)

Рис. 2. Группы предприятий
и организаций строительного комплекса

С переходом на новые экономические отношения строительный комплекс претерпел значительные организационно-экономические изменения. Распались устоявшиеся, управляемые из единого центра связи, ушли в прошлое директивные плановые показатели.
В настоящее время практически все строительные организации, производственные предприятия материально-технической базы строительства, транспортные и другие организации, обслуживающие отрасль, организационно не связаны, за исключением лишь определенных крупных корпораций.
Также существенно увеличилась доля хозяйственного способа строительства, при котором организацию процесса возведения, реконструкции, капитального ремонта зданий и сооружений осуществляет непосредственно инвестор-застройщик.
В силу новых экономических отношений комплексность федерального и в несколько меньшей степени – регионального управления капитальным строительством отсутствует. В регионах в последние годы произошли значительные изменения по усилению централизованного регулирования строительства. На территориальном уровне в составе региональных органов исполнительной власти созданы органы по управлению строительством. В их функции, как правило, входит контроль за соблюдением законодательства России и субъектов Федерации о градостроительстве и архитектуре, градостроительных норм и правил; формирование цен на строительную продукцию, проведение экспертизы инвестиционных проектов, выполнение функций заказчика по строительству и ремонту объектов, финансируемых из средств федерального и регионального бюджетов; организация и поведение подрядных торгов на строительство объектов, финансируемых за счет бюджетных средств; участие в развитии системы кредитования жилищного строительства и др.
Деятельность предприятий строительной сферы контролируется и регулируется из единого регионального центра.
Основные экономические показатели, характеризующие строительную деятельность в период проведения рыночных реформ, приведены в табл. 1.
Таблица 1
Строительная деятельность в РФ в 1990 – 2001 гг.

	
Показатели
	1990 г.
	1995 г.
	1996 г.
	1997 г.
	1998 г.
	1999 г.
	2000 г.
	2001 г.

	Удельный вес в ВВП, %:
строительства
	9,5
	8,5
	–
	–
	–
	5,9
	–
	8,2

	инвестиций в основной капитал
	22,4
	16,8
	17,1
	15,8
	15,48
	14,64
	14,6
	17,69

	Среднегодовая численность занятых в строительстве, тыс.чел.
	9 020
	6 208
	5 875
	5 654
	5 054
	5 080
	5 050
	5015

	Удельный вес их в численности занятых в экономике, %
	12,0
	9,3
	9,1
	8,7
	7,9
	7,9
	7,85
	7,1

	Число строительных организаций (на конец года)
	70 862
	127789
	134620
	136908
	137112
	136659
	129220
	118200

	Численность промышленно-производственного персонала, занятого в промышленности строительных материалов, всего, тыс. чел.
	1097
	973
	868
	783
	713
	718
	684
	677

	Число действующих предприятий по производству строительных материалов
	2074
	7925
	9216
	9586
	9626
	9771
	9430
	9273

	Число действующих проектно-изыскательских организаций
	3943
	11017
	11459
	12038
	11831
	11327
	11221
	10952

За годы рыночных реформ на 38 % сократился удельный вес строительства в ВВП, при этом удельный вес занятых в строительстве в общей численности занятых в экономике снизился на 44 %. Несоответствие темпов падения объемов подрядных работ и численности занятых свидетельствует о снижении эффективности деятельности вследствие понижения уровня организации, механизации, диверсификации производства, производительности труда, занятия видами деятельности, не относящимися к строительству, неполной загруженности части работников, занятости в «теневой» экономике.
Основные показатели экономики страны за 2005-2008 гг. (табл. 2.) свидетельствуют об устойчивых положительных макроэкономических тенденциях.
Таблица 2.
Динамика основных социально-экономических
показателей РФ
(% к предыдущему году)

	Показатели
	2005 г.
	2006 г.
	2007 г.
	2008 г.

	Валовый внутренний продукт
	110,0
	105,0
	104,3
	107,1

	Объем промышленной продукции
	109,0
	104,9
	103,7
	107,0

	Продукция сельского хозяйства
	105,0
	106,8
	101,7
	101,5

	Грузооборот всех видов транспорта
	104,8
	103,1
	105,6
	107,4

	В том числе железнодорожного
	114,0
	104,9
	105,2
	110,2

	Инвестиции в основной капитал
	117,4
	110,0
	102,6
	112,5

	Объем подрядных работ
	111,5
	109,8
	102,7
	114,4

	Ввод в действие жилых домов:
	
	
	
	

	площадь, млн м2
	30,3
	31,7
	33,8
	36,3

	% к предыдущему году
	94,6
	104,6
	106,7
	107,2

	Продукция промышленности строительных материалов
	113,0
	106,0
	103,0
	106,4

	Реальная заработная плата
	122,5
	119,8
	116,2
	110,4

	Индекс потребительских цен
	120,2
	118,6
	115,1
	112,0

	Внешнеторговый оборот
	132,1
	105,4
	105,9
	125,1

	В том числе:
	
	
	
	

	экспорт
	143,5
	99,5
	102,5
	126,2

	импорт
	110,9
	119,5
	112,5
	123,1

По данным Росстата России

Динамика структуры макропоказателей строительной деятельности России в 2000 – 2008 гг. свидетельствует о наметившихся негативных тенденциях в экономики Росси (табл. 3). Общий экономический спад, проявившийся в условиях глобального экономического кризиса, существенно отразился на строительной отрасли. Со снижением покупательной способности денежных доходов населения уменьшился спрос на строительную продукцию.
Таблица 3
Динамика структуры макропоказателей
строительной деятельности России в 2000 – 2008 гг.

	Год
	2000г.
	2001г.
	2002г.
	2003г.
	2004г.
	2005г.
	2006г.
	2007г.
	2008г.

	Численность занятых, всего в экономике России, млн. чел.
	64,3
	64,7
	65,4
	67,2
	67,1
	68,6
	69,2
	70,8
	70,6

	в том числе в строительстве, млн. чел.
	5,0
	5,0
	5,0
	4,4
	4,0
	4,7
	4,8
	5,3
	5,2

	Доля, %
	7,7
	7,7
	7,6
	12,9
	11,8
	13,5
	13,7
	14,9
	14,6

	ВВП, всего
	7305,6
	9039,4
	10863,4
	13243
	17048
	21625
	26903
	33111
	41668

	Ввод в действие жилых домов, млн. м2
	30,3
	31,7
	33,8
	36,4
	41,0
	43,6
	50,6
	61,2
	64,1

	Площадь жилья в среднем на одного жителя, м2
	19,3
	19,7
	20,0
	20,2
	20,5
	20,9
	21,3
	21,5
	22,0

	Валовая добавленная стоимость, всего
	6 472
	7945
	9 657,2
	1165,5
	-
	1853,3
	2296,4
	2847,6
	3538,5

	в том числе строительство
	428,8
	604,4
	713,5
	716,2
	-
	1012,0
	1231,7
	1680,9
	2356,7

По данным Росстата России

Строительный комплекс относится к числу ключевых отраслей экономики России и во многом определяет решение социальных, экономических и технических задач ее развития.
Устойчивое и быстрое развитие экономики в среднесрочной перспективе возможно только на основе роста объемов инвестиций в производственные основные фонды темпами, значительно опережающими темпы роста производства в реальном секторе экономики.

Тема 2. Инвестиционно-строительный комплекс
России на современном этапе

Начиная с 2002 по 2008 год экономическое положение в России характеризуется как стабильное, имеющее тенденции роста основных показателей. Данное утверждение распространяется и на отрасль строительства.
В рассматриваемом периоде произошло падение объемов инвестиций в основной капитал в сопоставимых ценах, а следовательно, и в строительную отрасль. В фактически же действовавших ценах наблюдается существенный рост инвестиций в основной капитал (табл. 4).

Таблица 4
Инвестиции в основной капитал в РФ за 1992 – 2008гг.
(млрд. руб.)
	Год
	Инвестиции

	
	Всего
	в том числе
строительство

	1995
	267,0*
	2,098

	1998
	407,1 *
	28,118

	1999
	670,4
	46,408

	2000
	1165,2
	74,918

	2001
	1504,7
	78,978

	2002
	1762,4
	95,638

	2003
	2186,4
	106,711

	2004
	2865,0
	99,592

	2005
	3611,1
	129,450

	2006
	4730,0
	176,218

	2007
	6716,2
	266,409

	2008
	8781,6
	399,776

По данным Росстата России
* В фактически действовавших ценах до 1998 г., трлн. р.

В 2007 г. в экономику России поступило 120941 млн. долл. США иностранных инвестиций, что на 36,4 % больше, чем в 2003 г.
Отметим, что инвестиции непосредственно в строительную отрасль составили 0,6 % общего объема (инвестиции же в сферу оптовой и розничной торговли, ремонт автотранспортных средств, мотоциклов, бытовых изделий и предметов личного пользования – 25,9%, обрабатывающие производства – 24,1 %).
Основные страны-инвесторы в 2007 г. – Кипр, Нидерланды, Люксембург, Германия, Великобритания, США, Франция. На долю этих стран приходилось 80,7 % общего объема накопленных иностранных инвестиций, в том числе на долю прямых приходилось 77,6 % общего объема накопленных прямых иностранных инвестиций (табл. 5).

Таблица 5
Объем накопленных иностранных инвестиций в экономике России по основным странам-инвесторам на конец 2007 г.,
(млн долл. США)
	Источник инвестиций
	Накоплено

	
	всего
	%к итогу

	Основные страны-инвесторы
в том числе:
Кипр
	20654
	17,1

	Нидерланды
	18751
	15,5

	Люксембург
	11516
	9,5

	Германия
	5055
	4,2

	Великобритания
	26328
	21,8

	США
	2839
	2,3

	Франция
	6696
	5,5

	Виргинские о-ва (Брит.)
	2140
	1,8

	Швейцария
	5340
	4,4

	Австрия
	5175
	4,3

	Всего инвестиций
	120941
	100

По данным Росстата России

Основная часть иностранных инвестиций, как и в прежние годы, поступила в промышленность (79,0 %), в том числе 23,8 % – в пищевую промышленность, 42,2 – в машиностроение и металлообрабатывающую промышленность, 4,6 – в развитие систем связи, 4,0 – в сферу культуры, 5,7 – в торговлю и общественное питание, 4,6 % – в другие отрасли.
Конкуренция в отрасли растет. Однако данные о числе действующих строительных предприятий (табл. 6) свидетельствуют, что данная тенденция характерна только для тех регионов, где идет увеличение темпов строительства, спрос превышает предложение жилья, так как общее количество предприятий изменяется незначительно.
Таблица 6
Число действующих строительных
организаций в РФ за 1992-2008 гг.

	Год
	Организации

	
	Всего
	Штат до 100 человек

	1992
	69 049
	49 664

	1995
	127764
	117603

	1998
	137156
	130846

	1999
	136 788
	131101

	2000
	129340
	123 716

	2001
	118374
	112 820

	2002
	1 12 971
	107 589

	2003
	113 476
	111 345

	2004
	113 987
	109 796

	2005
	112640
	108424

	2006
	122441
	118249

	2007
	131075
	126672

	2008
	155036
	150370

По данным Росстата России

Объем основных фондов в строительной отрасли составил по Российской Федерации в 2007 г. 211,1 млрд. р., или около 2,0% стоимости основных фондов всех отраслей экономики; степень износа основных фондов в организациях отрасли – 43,9% (машин и оборудования – 57 %). Удельный вес машин с истекшим сроком службы в процентах от общего числа машин составляет 47,4 %.
В 2008 г. продолжалась сложившаяся тенденция к росту объемов жилищного строительства. В 2008 г. организациями всех форм собственности построено 64,1 млн. м2 общей площади жилых домов, или 189,6% к уровню ввода аналогичного периода 2002 г.

Таблица 7
Ввод в действие жилых домов, млн. м2 общей площади

	Год
	Построено
	Удельный вес в общем вводе жилых домов, %

	
	всего
	населением за свой счет и с помощью кредитов
	ЖСК
	населения
	ЖСК

	1992
	41,5
	4,9
	2,1
	11,8
	5,0

	1995
	41,0
	9,0
	1,7
	22,0
	4,2

	1998
	30,7
	12,1
	0,8
	39,4
	2,5

	1999
	32,0
	13,7
	0,7
	42,9
	2,1

	2000
	30,3
	12,6
	0,7
	41,6
	2,4

	2001
	31,7
	13,1
	0,6
	41,2
	2,0

	2002
	33,8
	14,2
	0,6
	41,9
	1,7

	2003
	36,4
	15,2
	0,5
	41,6
	1,4

	2004
	41,0
	16,1
	0,5
	39,2
	1,3

	2005
	43,6
	17,5
	0,6
	40,2
	1,4

	2006
	50,6
	20,0
	0,6
	39,5
	1,2

	2007
	61,2
	26,3
	0,9
	43,0
	1,5

	2008
	64,1
	27,4
	0,6
	42,7
	0,9

По данным Росстата России

Одновременно с отмеченной тенденцией наблюдается рост объемов жилья, построенного населением за свой счет и с помощью кредитов. Так, в 1990 г. величина этого показателя в России находилась на уровне 6 млн. м2, а в январе-декабре 2008 г. населением за свой счет и с помощью кредитов построено 27,4 млн. м2жилья. В результате доля жилых домов, построенных населением за свой счет и с помощью кредитов, в общем объеме ввода жилых домов возросла за 1990 - 2008 гг. с 9,7 до 41,8 %, или в 4,56 раза.
Изменение структуры собственности существенным образом повлияло на динамику средней площади построенных квартир – показатель, характеризующий изменение запросов потребителей. Поданным статистики за 1990 - 2008 гг. значения этого показателя по России претерпели серьезные изменения. Так, если в 1990 г. средняя общая площадь построенных квартир составляла 59,1 м2, то в 2008 г. – уже 85,3 м2. Аналогичная ситуация с квартирами, построенными ЖСК и населением за свой счет и с помощью кредитов: за анализируемый период их средняя площадь увеличилась на 22,1 % и 65,2% соответственно (табл. 8).

Таблица 8
Число построенных квартир и их средняя общая площадь РФ за 1990-2008 гг.

	Показатели
	1990 г.
	1995 г.
	1999 г.
	2002 г.
	2003 г.
	2004 г.
	2005 г.
	2006 г.
	2007 г.
	2008 г.

	Построено за счет всех источников финансирования

	Число квартир, тыс.
	1 044
	602
	390
	373
	396
	426
	515,0
	609,0
	722,0
	768,0

	Средняя общая площадь квартир, м2
	59,1
	68,2
	82,1
	81,1
	83,1
	85,3
	84,5
	83,1
	84,7
	83,4

	Виды квартир, % от общего ввода:
	
	
	
	
	
	
	
	
	
	

	1 -комнатные
	18
	18
	18
	20
	20
	21
	28,0
	29,0
	31,0
	33,0

	2-комнатные
	33
	32
	29
	29
	30
	30
	32,0
	32,0
	32,0
	32,0

	3-комнатные
	42
	38
	34
	34
	33
	32
	27,0
	25,0
	24,0
	23,0

	4-комнатные и более
	7
	12
	19
	17
	17
	17
	13,0
	14,0
	13,0
	12,0

	Построено жилищно-строительными кооперативами

	Число квартир, тыс.
	52
	30
	11
	11
	10
	8
	9,0
	8,0
	14,0
	9,0

	Средняя общая площадь квартир, м2
	56,5
	58,5
	61,7
	67,1
	67,5
	69,0
	69,3
	70,8
	66,2
	68,9

	Построено населением за свой счет и с помощью кредитов

	Число квартир, тыс.
	79
	90
	114
	106
	108
	113
	127,0
	144,0
	190,0
	200,0

	Средняя общая площадь квартир, м2
	76,1
	99,7
	120,8
	118,8
	120,4
	125,7
	138,3
	138,7
	138,0
	136,7

По данным Росстата России

Вырос разрыв между средней площадью квартир, построенных населением и всех построенных квартир: с 28,7 % до 47,4 % в 2004 г.
Вместе с тем состояние жилищного фонда сегодня не отвечает потребностям населения. Велико количество аварийных и ветхих домов, площадь которых достигла 87,8 млн. м2. Около 4,5 млн. российских семей нуждаются в улучшении жилищных условий (табл.9).
Таблица 9
Динамика изменения общей площади ветхого и
аварийного жилищного фонда РФ за 2000-2008 г.г.
 (млн. кв.м.)

	Годы
	Площадь,
млн.кв.м
	Абсолют
Прирост
(цепной)
	Абсолют
Прирост
(базисный)
	Темп роста
(цепной)

	2000
	65,6
	-
	-
	-

	2001
	87,9
	22,3
	22,3
	133,9

	2002
	87,4
	-0,5
	21,8
	99,4

	2003
	91,6
	4,2
	26
	104,8

	2004
	93,0
	1,4
	27,4
	101,5

	2005
	94,6
	1,6
	29
	101,7

	2006
	95,9
	1,3
	30,3
	101,4

	2007
	99,1
	3,2
	33,5
	103,3

	2008
	99,5
	0,4
	33,9
	100,4

В целом по Российской Федерации сохраняется устойчивая тенденция роста подрядных конкурсов и обеспечения эффективности их проведения (табл. 10).
Выполненный объем работ по договорам строительного подряда в 2008 г. составил 4528,1млрд. р., или 494,6 % к уровню 2002 г. Однако сегодня на условиях подрядных конкурсов размещается не более 40 % общего числа заказов на выполнение работ для государственных и муниципальных нужд.
Экономическая ситуация в строительных организациях регионов неоднородна: более благополучна она у подрядных организаций в Центральном, Северо-Западном и Южном федеральных округах, наименее благополучной ситуация в этом отношении наблюдалась в Дальневосточном округе.

Таблица 10
Объем работ, выполненных по договорам
строительного подряда РФ за 1992-2008 гг.

	Год
	Объем работ

	
	Всего, млрд р.
	В процентах

	
	
	к предыдущему году
	к 1990 г.

	1992
	1,6*
	64
	63

	1995
	163,7*
	94
	41

	1998
	240,9*
	94
	30

	1999
	329,9
	106
	32

	2000
	558,5
	117
	38

	2001
	776,9
	110,0
	42

	2002
	915,5
	103
	43

	2003
	1 164,8
	114
	49

	2004
	1 053,6
	90,45
	56,9

	2005
	1754,4
	113,2
	57,7

	2006
	2350,8
	118,1
	68,1

	2007
	3293,3
	118,2
	80,5

	2008
	4528,1
	112,8
	90,8

В фактически действовавших ценах до 1998 г., трлн. р.

Среди факторов, негативно влияющих на деловую активность подрядных организаций, основными остались финансовые: неплатежеспособность заказчиков, высокая стоимость материалов, конструкций и изделий.
Говоря о внешней среде строительных предприятий, нельзя не упомянуть ценовые факторы. Прежде всего, необходимо отметить положительное влияние финансового кризиса 1998 г., в результате которого существенно увеличились конкурентоспособность отечественной экономики и спрос на строительную продукцию. К сожалению, большинство отечественных строительных компаний не в полной мере воспользовались благоприятной рыночной конъюнктурой, сформированной августовским кризисом, для обеспечения себе долгосрочных конкурентных преимуществ.
Ориентированность менеджмента многих строительных предприятий и компаний-производителей строительных материалов на получение краткосрочной выгоды, отсутствие у них долгосрочных стратегий развития, а также неэффективность государственного механизма регулирования строительной деятельности свели на нет создавшуюся благоприятную ситуацию. Результат - внушительное повышение цен на строительные материалы и строительную продукцию.
Средняя фактическая стоимость (в масштабе цен, действующих с 1 января 1998 г.) строительства 1 м2 общей площади жилых домов с 1995 по 2004 гг. увеличилась по Российской Федерации в 7,57 раза, в том числе в городах и поселках городского типа в 8,03 раза; в сельской местности в 4,75 раза (табл. 11).
Таблица 11
Средняя фактическая стоимость строительства 1 м2 общей площади жилых домов с учетом индивидуальных жилых домов, построенных населением за свой счет и с помощью кредитов, по РФ
(руб.)

	
Год
	Стоимость строительства

	
	
Всего
	в том числе

	
	
	в городах и поселках
городского типа
	в сельской
местности

	1995
	1012
	1 059
	848

	1998
	2424
	2641
	1714

	1999
	3169
	3544
	2001

	2001
	5638
	6390
	3178

	2004
	7630
	8312
	4751

В масштабе цен, действующих с 1 января 1998 г.

В настоящее время мы имеем две ярко выраженные тенденции: рост спроса и снижение предложения. Пока на рынке наблюдается кризис ликвидности, сегодня спекулянты, играя на том, что квартиры есть и у застройщиков, и у подрядчиков, и у поставщиков строительных материалов, добиваются скидок 10-20% от цены застройщика, а два-три месяца назад эта скидка доходила до 40 %. Цена зависит от соотношения спроса и предложения и от себестоимости строительства. Одним из показателей спроса является коэффициент превышения цены квадратного метра над средней заработной платой. Сегодня этот показатель – 2,60. В 2003 году этот показатель равнялся 2,6, и после этого наблюдался продолжительный рост цен на недвижимость: за пять лет средняя цена квадратного метра жилой площади выросла в 3,4 раза (табл. 12).

Таблица 12
Сравнение средних цен на жилье и средней заработной платы
жителей РФ в 1999–2009 гг.

	Год
	Средние цены на жилье, руб. за м2
	Среднемесячная заработная плата, руб.
	Превышение цены 1 м2 жилья над средней заработной платой, раз

	1999
	5 384
	1 629
	3,31

	2000
	6 837
	2 364
	2,89

	2001
	10 925
	3 463
	3,15

	2002
	13 873
	4 784
	2,90

	2003
	15 693
	6 046
	2,60

	2004
	21 310
	7 502
	2,84

	2005
	27 647
	9 407
	2,94

	2006
	37 320
	10 607
	3,52

	2007
	52820
	12127
	4,35

	2008
	54180
	15065
	3,59

	2009
	46000
	17721
	2,60

Что касается себестоимости строительства, то здесь произошло реальное снижение цен на строительные материалы, падение цен на земельные участки под строительство практически не коснулось жилья, введенного в эксплуатацию (они были оплачены на пике цены), а по остальным параметрам наблюдался рост. Обратимся к данным Федеральной службы статистики.
Таблица 13
Средняя фактическая стоимость строительства 1 м2 (руб.)
общей площади жилых домов

	

Показатели
	Жилые дома квартирного типа без пристроек,
надстроек и встроенных помещений и без жилых домов,
построенных населением за счет собственных и заемных средств

	
	всего
	в сельской местности
	в городах и поселках
городского типа

	2008г.

	I квартал
	21720
	22056
	21707

	II квартал
	23360
	24219
	23336

	I полугодие
	22612
	23038
	22598

	III квартал
	26475
	27759
	26420

	IV квартал
	28692
	26173
	28868

	Год
	26622
	25886
	26662

	2009г.

	I квартал
	28814
	28597
	28826

	II квартал
	28763
	29994
	28673

	I полугодие
	28790
	29358
	28754

Исходя из вышесказанного, можно сделать вывод, что в настоящее время цена на недвижимость достигла дна. По нашим расчетам, за 2010–2011 годы рост квадратного метра жилой площади РФ превысит 50 %.
В 2004 году российскими специалистами было проведено исследование реальной стоимости различных стадий жилищного строительства в сравнении с аналогичными показателями строительных рынков Польши и Венгрии.
Полученные данные, практически полностью совпадающие в трех странах по всем ценовым группам, позволили сделать предположение: структурно процесс ценообразования в жилищном строительстве ничем не отличается от таких же процессов в европейских странах.
Таблица 14
Стоимость различных стадий жилищного строительства РФ в сравнении с аналогичными показателями строительных рынков Польши и Венгрии в 2007 г.

	Показатели

	Эконом-класс, строительство на новых площадках
	Бизнес-класс, строительство на площадках после вывода промзон
	Элитные комплексы в центре города

	
	Польша
	Венгрия
	Россия
	Польша
	Венгрия
	Россия
	Польша
	Венгрия
	Россия

	Земля
	10,2
	9,3
	11,7
	13,5
	13,3
	12,4
	20,3
	27,3
	14,3

	Инфраструктура
	3,0
	5,0
	6,1
	2,0
	5,1
	6,2
	1,0
	6,5
	5,3

	Строительство (твердая цена)
	63,8
	63,3
	54,6
	56,2
	54,8
	50,3
	44,2
	37,0
	39,8

	Непрямые расходы (мягкая цена)
	8,0
	9,0
	9,7
	7,7
	8,5
	9,8
	8,5
	6,5
	12,0

	Стоимость
финансов
	4,7
	4,3
	2,0
	5,2
	4,5
	4,2
	4,2
	3,8
	4,8

	Прибыль
застройщика
	10,3
	11,8
	15,9
	15,4
	14,6
	17,1
	21,8
	22,3
	23,9

	Общая стоимость строительства
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0

	НДС/прочие налоги/ сборы
	7,0
	25,0
	18,0
	7,0
	25,0
	18,0
	7,0
	25,0
	18,0

Строительный бизнес - крайне закрытый, нет четких статистических данных, а значит, попытка анализа ситуации - возможности или невозможности кризиса на рынке - сводится к нулю. Значительная часть доступной информации о ситуации на рынке недвижимости связана с интересами риэлторских или строительных компаний, естественно заинтересованных в росте цен.
По некоторым данным, рентабельность строительного бизнеса составляет 200%, а то и все 400%. И по всем законам рынка при таких показателях рентабельности должен был бы появиться поток инвестиций, предложение жилья - резко возрасти, рентабельность - снизиться до средних значений, цены - упасть. Этого не происходит.
В жилищном секторе на вложенный собственный капитал можно получить до 50% прибыли в год. Это достигается за счет того, что продажи квартир активно ведутся на самых ранних стадиях строительства, и застройщик имеет возможность окупать большинство расходов за чужой счет.
Проведенный выше анализ подтверждает вывод о положительной экономической ситуации в инвестиционно-строительном комплексе. Однако существуют проблемы инвестиционно-строительного комплекса.
Во-первых, необходимо принять меры по формированию рынка доступного жилья путем консолидированного и эффективного использования ассигнований, направляемых из федерального, региональных и муниципальных бюджетов, привлечения средств из внебюджетных источников, в том числе личных средств граждан, развития системы ипотечного жилищного кредитования.
Во-вторых, часть отечественных строительных материалов еще уступает по качеству лучшим зарубежным образцам, низок удельный вес конкурентоспособной продукции по отдельным позициям. Ограничен ассортимент выпускаемых отечественных теплоизоляционных материалов на основе стекла, базальта, перлита и других природных минералов, санитарно-технических изделий, низкоэмиссионного, теплоотражающего и архитектурного стекла.
В-третьих, степень износа основных фондов в отрасли достигла 54%, причем ежегодное выбытие превышает ввод. Это приводит к старению основных фондов, особенно их активной части, а также к фактическому сокращению производственных мощностей. Средний возраст основной части машин и оборудования 17 лет.
Технический уровень большинства российских предприятий все еще значительно отстает от современных требований. Низкими темпами осуществляется перевооружение предприятий по производству цемента, теплоизоляционных, стеновых и кровельных материалов.
В-четвертых, промышленность строительных материалов и изделий является одной из наиболее топливо- и энергоемких отраслей народного хозяйства. Удельный вес топлива и энергии в структуре затрат на производство и реализацию продукции в целом по отрасли составляет более 16%, а в цементной промышленности достигает 41%. Поэтому энергосбережение в промышленности строительных материалов является одной из первостепенных задач.
В-пятых, в 2003 - 2004 гг. разрабатывались новые и совершенствовались действующие нормативные акты по безопасности труда в строительстве. Однако по данным федеральной инспекции труда Минтруда России в 2007 г. на строительных объектах погибли 911 человек, в 2008 г. по предварительным данным ситуация находится на том же уровне.
Приведенные данные свидетельствуют о необходимости усиления работы в области охраны труда в строительстве. Вместе с тем совместно с органами управления строительством субъектов Российской Федерации необходимо принять меры по укреплению служб охраны труда в строительных организациях, расширению сети базовых организаций по охране труда в строительстве.

Тема 3. Особенности ценообразования в строительстве

Ценообразование в строительстве - это механизм образования стоимости услуг и материалов на строительном рынке. Политика ценообразования в строительстве является частью общей ценовой политики и базируется на общих для всех отраслей принципах ценообразования. Цена - это экономическая категория и инструмент развития отрасли, представляющая собой денежное выражение стоимости единицы строительной продукции.
Цена услуг и продуктов в условиях рынка является одним из наиболее важных показателей, существенно влияющих на экономическое положение фирмы. Все основные показатели производственной деятельности фирмы (объем капитальных вложений, себестоимость продукции, производительность труда, фондоемкость и др.) связаны с ценами и зависят от них. Цена является основой планирования и финансирования капитальных вложений, расчёта эффективности инвестиционных проектов, организации внутрипроизводственных экономических отношений, оценки итогов деятельности фирмы, исчисления экономического эффекта от внедрения новой техники.
Цена влияет на развитие строительного производства, повышение его эффективности через свои функции. Главная функция цены - это количественное выражение стоимости создаваемой строительной продукции. Тем самым, как измерительный инструмент, цена определяет затраты общественно необходимого труда по организации материальных процессов и финансовых операций. Кроме того, она выполняет и стимулирующую функцию по снижению трудовых, материальных и денежных затрат в строительстве и повышению его эффективности.
На формирование цен влияют ряд факторов, которые представлены на рис. 3.
 (
Факторы, влияющие на
установление цены
издержки на изготовление и сбыт продукции
конъюнктура целевого рынка и соотношение спроса и предложения на товар фирмы
ценовая политика фирмы

)

Рис. 3. Факторы, влияющие на установление цены

Первые два фактора учитываются при ценообразовании. Третий фактор реализуется в зависимости от целей ценообразования фирмы (ценовой политики фирмы).
При установлении цен на продукцию строительства организация должна определить цели ценообразования (рис. 4).

 (
Цели ценообразования
обеспечение определенного размера прибыли
обеспечение определенного объема продаж
сохранение существующего положения фирмы
вытеснение конкурентов
внедрение на рынке новой продукции
завоевание лидерства по показателям качества
)

Рис.

Рис. 4. Цели ценообразования
В строительстве ценообразование имеет общие для всех отраслей принципы и единый методический подход. В условиях рынка оно проходит определенные этапы (Рис. 5).
 (
Определение объекта ценообразования
Исследование спроса и предложения
Анализ издержек
производства и
реализации
Анализ цен
конкурентов
Выбор методов
ценообразования
Установление
договорной цены
)

Рис.5. Этапы процесса ценообразования

Первый этап. Цена рассматривается как переменный фактор, оказывающий прямое воздействие на выручку от продажи товаров, структуру производства, методы работы и т.п. Рассчитывая цену, необходимо четко определить для себя, каких целей хочет добиться предприятие при этой цене.
Второй этап. Цена и спрос находятся в обратной зависимости. Необходима оценка эластичности спроса по цене. При этом обычно имеют в виду, что спрос определяет максимальную цену.
Третий этап. Издержки производства определяют минимальную цену товара. На данном этапе – постоянные, переменные, валовые издержки при различных объемах выпуска. Цена должна покрывать все издержки и обеспечивать нормальную прибыль.
Четвертый этап. Разница между максимальной ценой, определяемой спросом, и минимальной ценой, определяемой издержками, и представляет "поле игры" для принятия решения об уровне цены. На этом "поле игры" изучают цену и качество товаров конкурентов и определяют положение и преимущества своего товара по отношению к аналогам конкурентов. Тогда в результате сравнения можно ориентироваться на более высокую цену или более низкую.
Пятый этап. Определять цену можно различными методами, способами. Выбор зависит от целей предприятия, от особенностей товара, финансового состояния, и поэтому предприятия стремятся выбрать такой метод, который позволяет более правильно определить цену на конкретный товар.
Шестой этап. На основе выбранного метода определяется исходный уровень цены.
На этом этапе определяется окончательный уровень цены с оформлением соответствующих документов. При определении цены необходимо учитывать интересы производителя и потребителя. Только в условиях конкуренции формируется уровень цен выгодный и той и другой стороне. Именно такие рыночные цены становятся ориентиром для формирования других цен на аналогичные товары, хотя последние могут отличаться с учетом дополнительных ценообразующих факторов.
Ценообразование - важнейший инструмент регулирования взаимоотношений между субъектами хозяйствования, от умелого использования которого зависит их экономическое благополучие. Действовавшая ранее система ценообразования в строительстве была основана на фиксированных (неизменных, как правило, в течение 10-15 лет) оптовых ценах, тарифах на применяемую в строительстве продукцию. Она, в основном, отвечала требованиям директивного планирования, была сориентирована на сохранение стабильного уровня сметных цен в строительстве и не требовала уточнения сметной документации вследствие текущих изменений ценовых факторов. Такая система стала непригодна для условий рыночной экономики.
Цена - это отпускная стоимость товара (продукции, работы, услуги), стоимость товара в денежном выражении. Цена зависит от многих факторов: величины затрат, средней нормы прибыли и рентабельности производства, соотношения спроса и предложения на конкретный товар, покупательной силы национальной валюты и т.д.
Механизм ценообразования в строительстве учитывает индивидуальный характер строительной продукции и условия взаимодействия в инвестиционном процессе основных участников строительного процесса. Он имеет специфические особенности (рис. 6).
 (
Особенности механизма ценообр
а
зования в строительстве
В формировании цены на строительную продукцию одновременно участвуют проектировщик, заказчик и подрядчик
Характер строящихся зданий и сооружений
Стоимость строительной продукции зависит от
местных условий строительства
Длительность производственного цикла строительного процесса
Высокая материалоемкость строительной продукции
Специфические особенности учета сметной прибыли и стоимости эксплуатации машин и механизмов
Стоимость строительной продукции определяется см
е
той, составляемой на основе проекта, сметных норм и других данных
)

Рис. 6. Особенности ценообразования в строительстве
В основном, используются следующие формы цен: прейскурантные оптовые цены; максимальные и договорные. Прейскурантная цена - это цена, основанная на общественно необходимых затратах труда и утвержденная государством. Это - «твердая» цена, действующая в виде прейскурантов на типовые здания и сооружения и на укрупненные элементы строительства. Под влиянием научно-технического прогресса и взаимоотношений в обществе, данные цены периодически пересматриваются. Максимальная цена - это лимитная сметная цена отдельных зданий, сооружений и их комплексов: предприятий, массивов, поселков и т. п. Ее уровень во многом определяется проектными организациями и утверждается министерствами и ведомствами, выдавшими задание на проектирование. В процессе рабочего проектирования лимитные цены подлежат снижению.
Реальная стоимость строительной продукции определяется в первую очередь договорной ценой, которая может отличаться от сметной стоимости в сторону превышения в результате действия ряда рыночных факторов (фактор времени, фактор риска).
Договорная цена может быть твердой (окончательной) или открытой, уточняемой по условиям договора в ходе строительства.
Твердая (фиксированная) цена является более приемлемой как для заказчика, так и для подрядчика. При этом следует отметить, что инвестора больше интересует не стоимость строительства, а результат инвестиционно-строительного проекта.
Свободная (договорная) цена на строительную продукцию обеспечивает подрядчику возврат затрат в полном объеме и причитающуюся прибыль в размере обусловленной нормы, а инвестору (заказчику) - определение объема инвестиций на строительство объекта.
Основной для установления договорных цен должны являться сметные расчеты или расчетная стоимость строительства, определяемая в составе технико-экономического обоснования и технико-экономического расчета.
Проектные организации на основе системы нормативов и цен составляют сметные расчеты (сметы) а также определяют стоимость проектно-изыскательских работ.
Подрядные организации определяют для себя стоимость строительно-монтажных работ и реализуют по этой стоимости работы, с учетом прочих лимитированных затрат.
Заказчик оплачивает строительную продукцию по стоимости, включающей стоимость строительства, проектно-изыскательских работ (с учетом затрат на экспертизу проектно-сметной документации), затрат на подготовку кадров.
Сметная стоимость объекта - это цена отдельного объекта, определяемая сметой, составленной на основе проекта.
Цена строительной продукции - полная сметная стоимость, определяемая сводным сметным расчетом (строительно-монтажные работы, затраты на приобретение оборудования, инструмента, инвентаря и другие затраты, необходимые для функционирования объекта).
В процессе ценообразования в строительстве присутствуют два этапа, на которых происходит расчет цены: проектирование и строительство. На первом этапе определяется предварительная (базисная цена, цена инвестора (заказчика), договорная, контрактная и т.п.) цена, которая используется в договорных отношениях. При этом могут использоваться как различные укрупненные показатели (УСП, прейскуранты на потребительскую единицу и др.), так и сметные нормы и цены. Участие государства на этом этапе выражается в юридической регламентации процедур заключения контрактов, особенно в случаях, когда речь идет об использовании бюджетных инвестиций. Поэтому есть смысл в централизации и обобщении нормативной базы, используемой на этом этапе.
На втором этапе, когда определяется фактическая цена (цена предложения, цена реализации), должна использоваться нормативная база конкретной подрядной организации (фирменные нормативы). Причем подрядчик имеет право использовать ресурсный метод для формирования стоимости работ.
Одна из специфических особенностей ценообразования в строительстве заключается в том, что нормативы (как государственные, так и предприятия) устанавливаются по видам работ на отдельные элементы цены.
Цена реализации строительной продукции (Ц) определяется по общей формуле:

Ц = З + Пр + Нк,					(1)
где З – затраты;
 Пр – прибыль;
 Нк – косвенные налоги.

Для совершенствования механизма ценообразования в строительстве необходима современная автоматизированная нормативная база, отражающая объективный уровень затрат на выполнение работ. Такая система должна быть увязана с межгосударственной системой стран СНГ и ориентирована на строительные нормативы европейского уровня.
Дальнейшее развитие ценообразования в строительстве, прежде всего, необходимо для разработки и реализации современной ценовой политики, создания благоприятного инвестиционного климата и совершенствования схем финансирования строительства. В ближайшей перспективе совершенствование данного направления предполагается обеспечить за счет:
- разработки нормативной базы в текущем уровне цен для формирования инвесторских смет и определения стартовых цен при проведении торгов на строительство объектов;
- создания банка данных о стоимости объектов;
- разработки фирменных нормативов, необходимых для расчета цены предложения;
- дальнейшей разработки ресурсно-сметных норм на новые виды работ, обусловленные внедрением новых технологий, материалов, конструкций и т.п.;
- дальнейшего совершенствования методики формирования договорной цены;
- разработки и передачи пользователям программного обеспечения по расчету контрактных цен в строительстве и разработки сметной документации в текущем уровне цен;
- разработки методических указаний по составлению сметной документации и определения стоимости строительства в базисных и текущих ценах;
- утверждения инструкции по определению в текущих ценах затрат, не включаемых в подрядные работы при строительстве объектов по договорным (контрактным) ценам;
- систематического пополнения и совершенствования нормативно-справочной базы для расчетов договорных цен, расчетов за выполненные работы;
- совершенствования нормативного метода ценообразования на предприятиях промышленности строительных материалов с уточнением нормативной базы общепроизводственных и общехозяйственных расходов.

Тема 4. Современная методическая и нормативная база
определения стоимости строительной продукции

Составление смет в строительстве требует разработанной и согласованной методической и сметно-нормативной базы. В условиях развития рыночных отношений, начиная с 1992 г., Госстрой России проводил работу по выпуску нормативных документов для определения стоимости строительной продукции: свода правил (СП), руководящих и методических документов в строительстве (РДС, МДС). По мере совершенствования сметного дела Госстрой Российской Федерации постановлением от 08.04.2002 г. № 16 «О мерах по завершению перехода на новую сметно-нормативную базу ценообразования в строительстве» с 01.09.2003 г. отменил сметно-нормативные базы 1984 и 1991 г. и обязал перейти на новую сметно-нормативную базу 2001 г. в ценах по состоянию на 01.01.2000 г.
Действующая в настоящее время система ценообразования и сметного нормирования в строительстве включает в себя государственные, отраслевые, территориальные, а также фирменные сметные нормативы и расценки. Основным государственным методическим документом является новая Методика Госстроя России по определению стоимости строительной продукции на территории Российской Федерации (МДС 81-35.2004, далее Методика).
Методика принята и введена в действие с 9 марта 2004 г. вместо Свода правил по определению стоимости строительства в составе предпроектной и проектно-сметной документации (СП 81-01-94), Методических указаний по определению стоимости строительной продукции на территории Российской Федерации (МДС 81-1.99) и ряда других МДС и методических указаний.
В Методике даны общие сведения о системе ценообразования и сметного нормирования в строительстве, положения по определению стоимости строительства, порядок составления сметной документации и определения стоимости строительства в составе предпроектных проработок.
В восьми приложениях к Методике приведен ценный материал по рекомендуемым коэффициентам для учета в сметах влияния условий производства работ, предусмотренных проектами, даны единые образцы (взамен форм) сметных документов, показана расшифровка основных видов прочих работ и затрат, включаемых в сводный сметный расчет стоимости строительства, уточнены другие вопросы составления смет. Существенные изменения внесены Методикой в перечень основных видов прочих работ и затрат по главам 1 и 9, включаемых в сводный сметный расчет стоимости строительства.
Вместе с тем не все то, что было пересмотрено, есть в новой Методике (в частности, «Порядок определения сметных затрат по оплате труда рабочих»).
Госстроем России приняты также новые Методические указания по определению величины накладных расходов в строительстве (МДС 81-33.2004), введенные в действие с 12 января 2004 г. вместо МДС 81-4.99. Методика исчисления сумм накладных расходов в процентах от фонда оплаты труда рабочих-строителей и механизаторов, естественно, сохранилась, но изменены многие нормативы, как укрупненные, так и по видам работ. В МДС 81-33.2004 дополнительно даны нормативы накладных расходов по видам ремонтно-строительных работ. Внесены изменения и в структуру накладных расходов по статьям затрат.
Методические указания по определению величины сметной прибыли в строительстве (МДС 81-25.2001) сохранились, за исключением материала приложения 3 к ним (нормативы сметной прибыли по видам строительных и монтажных работ), которые с выходом письма Федерального агентства по строительству и жилищно-коммунальному хозяйству «О порядке применения нормативов сметной прибыли в строительстве» от 18.11.2004 г. № АП-5536/06 утратили силу.
В практической работе для строителей весьма полезны Методические рекомендации по определению размера средств на оплату труда в договорных ценах и сметах на строительство и оплате труда работников строительно-монтажных и ремонтно-строительных организаций (МДС 83-1.99). Документ разработан в соответствии с решением Госстроя России от 24.02.1999 г. № 5 «О ходе выполнения работ по реформированию сметно-нормативной базы ценообразования в строительстве и жилищно-коммунальном хозяйстве». В Методических рекомендациях отражены практические предложения по оплате труда работников строительных организаций в соответствии с договорными ценами, сметами на строительство и договорами подряда. В них также приводятся: общая нормативно-расчетная база определения средств на оплату труда в договорных ценах и сметах на строительство; база организации заработной платы в строительно-монтажных и ремонтно-строительных организациях; методы определения размера средств на оплату труда, характеристика систем и форм оплаты труда, принципы разработки и применения единой тарифной сетки для оплаты труда работников любой строительной организации с конкретными примерами.
Достаточно ценным с практической точки зрения является материал приложений к МДС 83-1.99 (перечень работ с тяжелыми и вредными, особо тяжелыми и особо вредными условиями труда, районные коэффициенты к заработной плате работников по регионам Российской Федерации и др.).
Отметим также Методические указания по разработке сметных норм и расценок на эксплуатацию строительных машин и автотранспортных средств (МДС 81-3.99). Они разработаны структурными подразделениями Госстроя России во главе с Центральным научно-исследовательским институтом экономики и управления в строительстве, приняты и введены в действие с 01.01.2000 г. постановлением Госстроя России от 17.12.1999 г. № 81. В них подробно, с конкретными примерами расчетов освещены все вопросы разработки сметных норм и расценок в расчете на 1 маш.-ч эксплуатации строительных машин и механизмов. Даны рекомендуемые показатели годового режима работы строительных машин и автотранспортных средств в маш.-ч и поправочные коэффициенты по температурным зонам. На основе приведенного в МДС 81-3.99 методического материала можно решать любые вопросы, касающиеся затрат машинного времени в маш.-ч и стоимости эксплуатации машин в расчете на 1 маш.-ч, включая оплату труда рабочих, управляющих машинами (руб.).
Перечень других нормативных документов по строительству, используемых в сметном нормировании, приведен в списке литературы в конце этой книги.
В новой структуре федеральных органов исполнительной власти бывший Госстрой России с 01.12.2004 г. вошел в состав Министерства регионального развития Российской Федерации в качестве Федерального агентства по строительству и жилищно-коммунальному хозяйству. Вопросами ценообразования и сметного нормирования в строительстве занимается соответствующий департамент, а по регионам – региональные центры по ценообразованию в строительстве (РЦЦС) и комитеты по строительству при администрациях регионов.
Основным нормативным документом в строительстве, как известно, являются СНиП (Строительные нормы и правила) в 4 частях.
Действующая система ценообразования и сметного нормирования включает ч. 4 СНиП – Сметные нормы и правила, Государственные федеральные сметные нормативы и другие нормативы, необходимые для определения сметной стоимости строительства.
Сметные нормативы - это обобщенное название комплекса сметных норм, цен и расценок, объединенных в различные сборники.
Отдельной сметной нормой называется совокупность ресурсов (затраты труда рабочих в чел.-ч, время работы строительных машин в маш.-ч, потребность в материалах в натуральных показателях), установленная на принятый измеритель строительных, монтажных и других работ.
Главной функцией сметных норм является определение нормативного количества материальных и трудовых ресурсов, необходимых для выполнения единицы измерения соответствующего вида работ, как основы для последующего перехода к стоимостным показателям (расценкам).
Состав и потребность ресурсов в сметных нормах должны соответствовать современному техническому уровню в строительном производстве, прогрессивным проектным решениям с использованием достижений промышленности строительных материалов. Сметные нормы, как и нормы затрат труда, должны быть технически и экономически обоснованы, отражать реальные условия выполнения работ. Использование сметных норм и расценок начинается в проектных организациях при разработке проектно-сметной документации, проекта организации строительства (ПОС) и проекта производства работ (ППР).
Сметными нормами предусмотрено производство работ в нормальных условиях. При выполнении работ в особых условиях к соответствующим элементам сметных норм и расценок применяются коэффициенты, приводимые как в приложении 1 МДС 81-35.2004, так и в Общих указаниях к сборникам расценок.
Суммарный результат умножения элементов сметной нормы на соответствующие цены ресурсов дает единичную расценку – стоимость прямых затрат на измеритель работы.
Сметно-нормативная база ценообразования в строительстве 2001 года включает элементные сметные нормы и единичные расценки (в сметных ценах 01.01.2000 г.) на:
· строительные и специальные строительные работы;
· ремонтно-строительные работы;
· монтажные работы (литера «М»);
· пусконаладочные работы (литера «П»).
Сметные нормативы подразделяются на государственные (федеральные), производственно-отраслевые, территориальные и фирменные. При этом различают элементные (на единицу измерения ресурсов и работ) и укрупненные (на комплекс работ и относительные показатели в процентах) нормативы. Соответственно составляются единичные (на измеритель работ) и укрупненные (на комплекс работ) расценки.
К действующим элементным сметным нормам относятся:
· государственные элементные (ГЭСН-2001);
· производственно-отраслевые (ПОСН);
· территориальные элементные (ТЭСН);
· фирменные (ФСН);
· единичные расценки (прямые затраты на единицы измерения работ) в сборниках федеральных единичных расценок (ФЕР-2001), территориальных единичных расценок (ТЕР-2001);
· сметные цены в сборниках цен на материалы, изделия, конструкции; цены на перевозки грузов для строительства; средние сметные цены на основные строительные ресурсы (сборники «ССЦ», «Стройка», «Строймаркет» и др.).
К действующим укрупненным сметным нормативам относятся:
· относительные сметные нормативы, выраженные в процентах и коэффициентах:
· нормативы накладных расходов по основным видам строительства и видам работ;
· нормативы сметной прибыли (общеотраслевые и по видам работ);
· сметные нормы затрат на строительство и разборку временных титульных зданий и сооружений (ГСН 81-05-01-2001, ГСНр 81-05-01-2001);
· сметные нормы дополнительных затрат при производстве работ в зимнее время (ГСН 81-05-02-2001, ГСНр 81-05-02-2001);
· резерв средств на непредвиденные работы и затраты (п. 4.96 МДС 81-35.2004);
· индексы (коэффициенты) изменения стоимости работ, устанавливаемых к базовому уровню цен;
· укрупненные сметные нормативы, расценки и показатели стоимости (сборники и удельные показатели):
· укрупненные показатели на виды работ (УПВР);
· укрупненные показатели базисной стоимости на виды работ (УПБС ВР);
· укрупненные показатели базисной стоимости строительства зданий и сооружений (УПБС);
· прейскуранты на строительство зданий и сооружений (ПРЗС);
· укрупненные сметные нормативы (УСН) и расценки (УР) на здания, сооружения, конструкции и виды работ;
· укрупненные ресурсные нормативы (УРН) и укрупненные показатели ресурсов (УПР);
· укрупненные расценки на конструкции и виды работ жилищно-гражданского строительства (УР-2001 СПб);
· прейскурант на наружные сети водопровода и канализации (ПР-2001 СПб);
· укрупненные показатели базисной стоимости строительства по объектам-аналогам (УПБС-2001);
· дельные показатели стоимости строительства (УПСС) в текущих ценах, публикуемые в официальных изданиях, например в журнале «Ценообразование и сметное нормирование в строительстве» (ЦиСН) РЦЦС СПб.
Основными элементными сметными нормами являются нормы сборников ГЭСН-2001. Они предназначены для определения состава и потребностей материальных и трудовых ресурсов на измеритель работ. Используются в сметных расчетах ресурсным методом и разработки единичных расценок. ГЭСН-2001 обязательны для всех предприятий и организаций, осуществляющих строительство с привлечением средств государственного бюджета всех уровней и целевых внебюджетных фондов. В других случаях они могут иметь рекомендательный характер.
Показатели ГЭСН-2001 могут служить основой для разработки производственных норм расхода материалов и их списания.
Главной базой для определения цены в строительстве являются ГЭСН. Сборники ГЭСН предназначены:
· для определения состава и потребности в ресурсах, необходимых для выполнения строительных работ,
· разработки единичных расценок (сборников ЕР) различного назначения (федеральных, территориальных, отраслевых, фирменных), укрупненных сметных нормативов, применяемых при строительстве новых, реконструкции, расширении и техническом перевооружен действующих предприятий, зданий и сооружений;
· для определения продолжительности выполнения работ,
· составления различной технологической документации и списания материалов в бухгалтерском учете.
ГЭСН отражают среднеотраслевой уровень строительного производства на принятую технику и технологию выполнения работ и могут применяться организациями-заказчиками и подрядчиками независимо от их ведомственной принадлежности и форм собственности. Разработаны 49 сборников ГЭСН на каждый вид работ. Например: 1 – земельные работы, 4 – скважинные работы, 6 – бетонные работы.
Таблицы ГЭСН содержат следующие нормативные показатели:
· затраты труда рабочих-строителей (монтажников, пусконаладочного персонала), в чел.-ч;
· средний разряд работы (показатель «средний разряд работы» характеризует средний разряд звена рабочих-строителей, выполняющих полный комплекс работ);
· затраты труда машинистов, в чел.-ч;
· состав и время эксплуатации строительных машин, механизмов, механизированного инструмента, в маш.-ч;
· перечень материалов, изделий, конструкций, используемых в процессе производства работ, и их расход в физических (натуральных) единицах измерения.
ГЭСН предусматривают выполнение строительных работ в нормальных условиях, не осложненных внешними факторами.
При производстве работ в условиях, осложненных внешними факторами, предусмотренными проектом, а также в других более сложных производственных условиях по сравнению с предусмотренными в сборниках ГЭСН (в том числе при реконструкции, расширении и техническом перевооружении предприятий, зданий и сооружений), к нормам затрат труда рабочих-строителей, машинистов по эксплуатации строительных машин и механизмов следует применять коэффициенты (табл.15).

Таблица 15
Коэффициенты к нормам затрат труда и нормам времени эксплуатации машин (включая затраты труда рабочих, обслуживающих машины),
учитывающие влияние условий производства работ,
предусмотренных проектами

	Условия производства работ

	Коэффициент

	Производство строительных и других работ в эксплуатируемых зданиях и сооружениях, не освобожденных от оборудования и других предметов, мешающих нормальному производству работ
	1,20

	Производство строительных и других работ в эксплуатируемых зданиях и сооружениях, стесненных условиях: с наличием в зоне производства работ действующего технологического оборудования (станков, установок, кранов и т. п.) или загромождающих предметов (лабораторное оборудование, мебель и т. п.) или движения транспорта по внутрицеховым путям
	1,35

	То же, с вредными условиями труда (наличие пара, пыли, вредных газов, дыма и т. п.), где рабочим предприятия установлен сокращенный рабочий день, а рабочие-строители имеют рабочий день нормальной продолжительности

	1,25

	Производство строительных и других работ в охранной зоне действующей воздушной линии электропередачи

	1,20

	Производство строительных и других работ в закрытых сооружениях (помещениях), находящихся ниже 3 м от поверхности земли

	1,10

	Строительство новых объектов в стесненных условиях: на территориях действующих предприятий, имеющих разветвленную сеть транспортных и инженерных коммуникаций и стесненные условия для складирования материалов

	1,15

	Строительство инженерных сетей и сооружений, а также объектов жилищно-гражданского назначения в стесненных условиях застроенной части города
	1,15

	Строительство объектов на склонах гор с резко пересеченным рельефом, в стесненных условиях с сохранением природного ландшафта

	1,20

Федеральные и территориальные единичные расценки на строительные работы (далее ЕР) составлены в базисных ценах на 1 января 2000 года и предназначены для определения прямых затрат в сметной стоимости строительства предприятий, зданий и сооружений, разработки укрупненных нормативов сметной стоимости, а также для расчетов за выполненные строительные работы.
Сборники ФЕР-2001 разработаны в уровне цен для базового района страны (Московская область).
ФЕР используются все регионы РФ с поправочным коэффициентом, так для Белгородской обл. он составляет 0,92-0,95. Каждый регион отличается климатом, рельефом местности грунтом.
К ведомственным (отраслевым) сметным нормативам относятся сметные нормативы, вводимые в действие министерствами и другими органами федерального управления России, а также крупными корпорациями, для строительства, осуществляемого пределах соответствующей отрасли народного хозяйства.
К региональным (территориальным) сметным нормативам относятся сметные нормативы, вводимые в действие органами государственного управления администрации регионов России, для строительства, осуществляемого на территории peгиона. Эти нормативы не должны противоречить федеральным сметным норматива или дублировать их.
ГЭСН, ФЕР разрабатывает и утверждает Госстроя России и департамент по строительству.
ТЕР разрабатывает и утверждает РЦЦС (региональный центр цен строительства).
Все сметные нормативы образуют единую систему ценообразования и сметного нормирования в строительстве.
Состав сметных нормативов представлен на рисунке 7.
Кроме того, вышли следующие новые указания:
1. МДС 81-36.2004 – Указания по применению ФЕР-2001 на строительные и специальные строительные работы.
2. МДС 81-37.2004 – Указания по применению федеральных единичных расценок на монтажные работы (ФЕРм-2001).
3. МДС 81-38.2004 – Указания по применению федеральных единичных расценок на ремонтно-строительные работы (ФЕРр-2001).

	СОСТАВ СМЕТНЫХ НОРМАТИВОВ

	По уровню применения
	По времени опубликования
	По содержанию
	По степени укрупнения

	Федеральный ЭСН-84, ЕРЕР-84, СНиР-91, ГЭСН-2001, ФЕР-2001, УСН, УПБС, НВЗ, НДЗ, РМО
	В ценах на 01.01.1969 г.
ЕРЕР-69, УПВС
	Сметные нормы
ЭСН, ГЭСН, ПРС, УСН, НВЗ, НДЗ, НР, СП
	Элементные нормы и расценки
ЭСН, ЕРЕР, СНиР-91, ГЭСН, ФЕР, ТЕР

	Отраслевой УППС, ПРЗС, УСН, УРН, УПР
	В ценах на 01.01.1984 г.
ЕРЕР-84, СЦМ-84, ЦЭМ-84, РМО-84
	Сметные расценки
ЕРЕР-84, ЕРС, РМО, УР, ФЕР-2001, ТЕР-2001
	Укрупненные нормы и расценки
УСН, УР

	Территориальный (региональный) ЕРС-99, УР, ПРС-98, ВРЕР-87
	В ценах на 01.01.1991 г.
СНиР-91, УПВС ВР
	Сметные цены
ЦЭМ, СЦМ, ССЦ-2003
	Укрупненные показатели стоимости и прейскуранты
УПБС, УПСС, УПВС, ПРЗС

	Фирменный Собственная сметно-нормативная база
	В ценах на 01.01.1999 г.
ЕРС-99, ЕРР-99
	Сметные нормы и расценки
СНиР-91, РМО
	

	
	В ценах на 01.01.2000 г.
ФЕР-2001, ТЕР-2001
	Показатели стоимости
УПВС, УПБС, УПСС, Прейскуранты
	

	
	В текущих ценах
ССЦ-2003, Справочник «Бюджет стройки»-2003
	
	

Рис. 7. Состав сметных нормативов РФ

В связи с этим РЦЦС СПб скорректировал Общие указания по применению ТЕР-2001 СПб,ТЕРр-2001 СПбиТЕРм-2001 СПб, включая размеры коэффициентов, учитывающих усложняющие факторы при производстве работ.1
Положительным моментом в развитии сметно-нормативной базы 2001 г. является разработка территориальных единичных расценок на ремонтно-реставрационные работы (ТЕрр-2001 СПб).
В соответствии с Порядком разработки, согласования, утверждения и введения в действие территориальных строительных норм Санкт-Петербурга (ТСН 10-301-2003 СПб) от 07.07.2003 г. РЦЦС СПб разработаны и утверждены приказом Министерства культуры РФ от 01.07.2003 г. № 930 Территориальные единичные расценки на ремонтно-реставрационные работы по объектам культурного наследия (памятникам культуры) Санкт-Петербурга и пригородов (ТЕРрр-2001 СПб) в составе 4 томов: от земляных работ до реставрации и воссоздания янтарного набора предметов декоративно-прикладного искусства.
При составлении смет на ремонтно-реставрационные работы используются также нормативы, принятые Комитетом экономического развития, промышленной политики и торговли Администрации Санкт-Петербурга.
Следует отметить, что новая сметно-нормативная база 2001 г. имеет ряд существенных недостатков. Например, сборники ГЭСН-2001 на 80-90% состоят из норм, разработанных по старым технологиям производства работ. Нормы затрат труда, часовые тарифные ставки и соответственно размеры основной заработной платы в единичных расценках искусственно занижены и не соответствуют рыночным (реальным) показателям. В связи с этим подрядные организации вынуждены требовать от заказчиков соответствующей компенсации по заработной плате. В результате взаиморасчеты заказчика и подрядчика часто осуществляются с нарушениями действующего законодательства и основ сметного ценообразования.
Недостатком сметно-нормативной базы 2001 г. следует также считать отсутствие в ее составе сборников сметных цен на железнодорожные, автомобильные и речные перевозки. Отменив сборники СНиП IV-4-82 сметных цен на перевозки грузов для строительства (ч. I «Железнодорожные и автомобильные перевозки», ч. II «Речные перевозки»), Госстрой России не разработал новые.
При составлении смет можно пользоваться Отраслевым сборником сметных цен на перевозки грузов для строительства (ОССП-2001-1), введенным в действие указанием Министерства путей сообщения Российской Федерации от 18.03.2003 г. № Я-263у. В сборнике приведены сметные цены на погрузочно-разгрузочные работы, тару, упаковку и реквизит, на перевозку грузов железнодорожным и автомобильным транспортом, тракторами с прицепами в ценах на 01.01.2000г. Перечисление недостатков сметно-нормативной базы 2001 г. можно было бы продолжать при наличии альтернативной системы сметного ценообразования в строительстве. А уповать на стихию рынка нельзя. Определенное государственное регулирование должно осуществляться, поэтому в реальных условиях надо пользоваться тем, что есть, строго соблюдать действующие правила составления и проверки смет.
Сметно-нормативная база и метод формирования цены определяются инвестором и подрядчиком и фиксируются в договоре-подряде.
Тема 5. Состав и содержание сметной документации

Сметная стоимость является важнейшим показателем для строительных организаций, так как расчет ее величины является основой для определения размера капитальных вложений, финансирования строительства, формирования договорных цен на строительную продукцию, расчетов за выполненные подрядные (строительно-монтажные, ремонтно-строительные) работы, оплаты расходов по приобретению оборудования и доставке его на стройки, а также возмещения других затрат за счет средств, предусмотренных сводным сметным расчетом. На основе сметной документации также осуществляются учет и отчетность, хозяйственный расчет и оценка деятельности строительно-монтажных (ремонтно-строительных) организаций и заказчиков. Кроме того, исходя из сметной стоимости определяется в установленном порядке балансовая стоимость вводимых в действие основных фондов по построенным предприятиям, зданиям и сооружениям.
Поэтому определение сметной стоимости является решающим для строительной организации, так как ее дальнейшая деятельность, возможности воспроизводства, увеличения объемов работ (производственной мощности), зависят от степени адекватности рассчитанной сметной стоимости строительного объекта реально произведенным на него затратам и полученной с него прибыли.
Смета - это документ, который составляется для определения цены и ее обоснования при заключении договора подряда.
Для принятия решения об инвестировании и для оценки стоимости строительства в процессе подготовки предложения по свободным (договорным) ценам на строительную продукцию рекомендуется составлять:
· при разработке проектной или проектно-сметной документации по заказу инвесторов – инвесторские сметы (расчеты, калькуляции издержек);
· при подготовке к заключению договора подряда на капитальное строительство подрядчиком или по его заказу проектной организацией на основании объявленной (разосланной) инвестором тендерной документации – расчеты (сметы, калькуляции издержек производства) подрядчика.
Таким образом, назначение сметы состоит в определении стоимости строительства, которое имеет конечной целью формирование договорной цены.
Для составления смет Гострой России разработал в МДС 81-35.2004 единые образцы сметной документации.
Существуют следующие виды сметной документации в строительстве:
· локальные сметы (или сметные расчеты);
· объектные сметы (или объектные расчеты);
· сметные расчеты на отдельные виды затрат;
· сводные сметные расчеты.
Локальные сметы являются первичными сметными документами и составляются на отдельные виды работ (затрат) по зданиям, сооружениям, а также по общеплощадочным работам на основе объемов, определенных в составе рабочей документации (РД) или рабочих чертежей.
Локальные сметы составляются для определения сметной стоимости отдельных видов работ и затрат в составе рабочего проекта или рабочей документации. При двухстадийном проектировании на стадии «Проект» разрабатываются локальные сметные расчеты, которые отличаются от локальных смет меньшей детализацией расчетов и требуют использования укрупненных показателей и сметных нормативов (УПСС, УСН, ПРЗС и др.).
Исходными данными для составления локальных смет являются:
· параметры зданий (сооружений), их частей и конструктивных элементов, принятые по рабочим чертежам;
· объемы работ, принятые из ведомостей строительных и монтажных работ и определяемые по рабочим чертежам;
· действующие сметные нормативы и показатели на виды работ и конструктивные элементы;
· свободные (рыночные) цены и тарифы на материалы и услуги.
При этом приоритет имеют укрупненные сметные нормативы и стоимостные показатели. В случае их отсутствия применяются единичные расценки на строительные конструкции и работы (ЕРЕР, ЕРС и др.), а также расценки на монтаж оборудования.
Стоимость в составе локальных смет (расчетов) состоит из прямых затрат, накладных расходов и сметной прибыли.
Начисление накладных расходов и сметной прибыли производится в конце сметы (расчета), за итогом прямых затрат.
Начисление накладных расходов (НР) осуществляется по нормам НР, порядок определения размера которых предусматривается методическими документами Минстроя России
Определение величины сметной прибыли производится в соответствии с методическими документами Минстроя России.
При составлении локальных смет (расчетов), как правило, должен использоваться ресурсный (ресурсно-индексный) метод, при котором сметная стоимость строительства определяется на основе данных проектных материалов о потребных ресурсах и текущих (прогнозных) ценах на эти ресурсы.
В смете объединяются (суммируются) данные из локальных смет, с группировкой работ и затрат по соответствующим графам – сметная стоимость «строительных работ», «монтажных работ», «оборудования, мебели и инвентаря», «прочих работ», с последующим добавлением лимитированных и прочих затрат.
На основе объектных смет осуществляются расчеты за выполненные строительно-монтажные работы между заказчиками и подрядчиками.
При размещении в жилых зданиях встроенных или пристроенных предприятий торговли, общественного питания и коммунально-бытового обслуживания объектные сметы должны составляться отдельно для жилых зданий и названных предприятий.
Объектные сметы (расчеты) составляются на объект в целом.
В объектной смете объединяются (суммируются) данные из локальных смет с группировкой работ и затрат по соответствующим графам – сметная стоимость строительных работ (гр. 4), монтажных работ (гр. 5), оборудования, мебели и инвентаря (гр. 6), прочих работ (гр. 7) с последующим добавлением лимитированных и других затрат.
Сметы составляются на базовом или текущем уровне цен.
По объектной смете осуществляются расчеты за выполненные строительные (ремонтно-строительные) и монтажные работы между заказчиком и подрядчиком.
При наличии в проектах на жилые здания встроенных или пристроенных помещений торговли и коммунально-бытового обслуживания объектные сметы должны составляться отдельно для жилой части и указанных частей строящихся объектов.
Допускается составление и одной общей объектной сметы, но с выделением из итоговой суммы стоимости жилой части здания и встроенных или пристроенных частей (МДС 81-35.2004).
В объектном сметном расчете (смете) показываются общая сметная стоимость, средства на оплату труда, расчетный измеритель и показатели единичной стоимости (на 1 м3 объема здания и т. п.).
При составлении объектных сметных расчетов (смет) используются также укрупненные сметные нормативы и стоимостные показатели объектов-аналогов.
Объектные сметы объединяют локальные сметы по всем видам работ: общестроительным, внутренним санитарно- и электротехническим, противопожарно-охранной сигнализации, телефонизации, приобретению и монтажу оборудования, мебели, инвентаря. После итога суммирования локальных смет дополнительно начисляются лимитированные затраты.
Таким образом, объектный сметный расчет (смета) определяет сметный лимит стоимости объекта, формирует свободную договорную цену на строительную продукцию.
В конце объектной сметы указывается размер возвратных сумм.
Средства на оплату труда в объектной смете выделяются в отдельную графу 9 по всем видам работ и затрат.
В объектной смете нормативная трудоемкость не выделяется, поскольку, зная средства на оплату труда, всегда можно определить трудоемкость путем деления заработной платы на тарифную ставку по среднему разряду выполняемых работ.
Сводный сметный расчет стоимости строительства служит основанием для планирования капитальных вложений и открытия финансирования строительства.
В него со ссылкой на соответствующий номер документа (сметы, расчета) включаются отдельными строками итоги по всем объектным сметам (расчетам) и сметным расчетам на отдельные виды затрат.
Сводный сметный расчет составляется в текущем или прогнозном уровне цен. В нем стоимость строительства распределяется по следующим 12 главам:
1. Подготовка территории строительства.
2. Основные объекты строительства.
3. Объекты подсобного и обслуживающего назначения.
4. Объекты энергетического хозяйства.
5. Объекты транспортного хозяйства и связи.
6. Наружные сети и сооружения водоснабжения, канализации, теплоснабжения и газоснабжения.
7. Благоустройство и озеленение территории.
8. Временные здания и сооружения.
9. Прочие работы и затраты.
10. Содержание дирекции (технический надзор) строящегося предприятия.
11. Подготовка эксплуатационных кадров.
12.Проектно-изыскательские работы, авторский надзор.
Основной является глава 2, которая включает в себя итоги по всем объектным сметным расчетам (сметам) основных объектов строительства
Главы 3-7 охватывают инфраструктуру объекта — систему жизнеобеспечения основных объектов строительства.
Сумма затрат по главам 2-7 (графы 4 и 5) составляет общую стоимость строительно-монтажных работ.
Отдельной последней строкой предусматривается резерв средств на непредвиденные работы и затраты, исчисляемый в процентах от суммы затрат по главам 1-12.
Перечень работ и затрат в каждой главе зависит от назначения объекта и его отраслевой принадлежности.
К ССР, представляемому на утверждение в составе проекта, составляется пояснительная записка, в которой, в частности, приводятся:
· месторасположение строительства;
· перечень сметных нормативов, принятых для составления смет на строительство;
· нормы накладных расходов;
· норматив сметной прибыли;
· технико-экономические показатели;
· другие сведения.
На основании сметной документации заказчик и подрядчик формируют договорную цену, как правило, через проведение подрядных торгов и окончательно оформляют договор строительного подряда.
Договор подряда является основным документом, регулирующим отношения заказчика и подрядчика в процессе выполнения строительных и других видов подрядных работ.
Правовое регулирование подрядных отношений осуществляется в соответствии с Гражданским кодексом Российской Федерации. При заключении договора подряда следует руководствоваться также Методическими рекомендациями по составлению договоров подряда на строительство в Российской Федерации, утвержденными постановлением Госстроя России 25.05.1999 г.
Стоимость предстоящих работ является одним из важнейших разделов подрядного договора.
В договоре указываются стоимость (цена) работ и способы ее определения; вид договорной цены (твердая (фиксированная) или открытая (приблизительная)); метод корректировки приблизительной цены в процессе строительства (инфляция и другие факторы). Если в договоре не указывается вид договорной цены, она считается твердой.
Твердая цена означает, что не подлежит дальнейшему изменению, если не меняются проектные решения. В твердой цене учитывается резерв на непредвиденные работы и затраты.
Если в процессе строительства возникают дополнительные работы, существенно повышающие цену, подрядчик обязан своевременно предупредить заказчика (ст. 709 ГК РФ).
Открытой считается цена, которая в ходе строительства уточняется в соответствии с условиями договора. В открытой цене резерв на непредвиденные работы и затраты не предусматривается.
Договорные цены могут определяться в базисных (на 01.01.2000 г.), текущих и прогнозных (с учетом срока строительства) ценах.
Договорная цена определяется на основе предварительно составленной сметной документации с использованием (по согласованию с заказчиком) федеральных, территориальных, отраслевых и фирменных сметных норм и расценок. Состав сметной документации зависит от предмета договора, определяющего вид строительной продукции.
Если предметом договора является комплекс работ, для обоснования договорной цены достаточно локальной сметы, в конце которой следует учесть лимитированные затраты и налог на добавленную стоимость. В других случаях необходим весь комплекс сметной документации: локальные сметные расчеты (сметы), объектный сметный расчет (смета), сводный сметный расчет стоимости строительства. На основе сметной документации составляется протокол (ведомость) согласования договорной цены строительной продукции. Протокол подписывается заказчиком и подрядчиком и прилагается к договору подряда.
При анализе сметной документации для целей оценки недвижимости следует правильно выделять позиции смет, относящиеся непосредственно к оцениваемому объекту, так как сметы всех уровней (от локальных до сводной) могут включать затраты на строительство объектов или частей объектов, не входящих в оцениваемый объект.

Тема 6. Методы определения сметной
стоимости строительства

При составлении смет (расчетов) инвестора и подрядчика могут применяться различные методы и, в частности: ресурсный, ресурсно-индексный, базисно-индексный и др.
Выбор метода составления смет (расчетов) осуществляется в каждом конкретном случае в зависимости от условий контракта и общей экономической ситуации.
Ресурсный метод – это калькулирование в текущих (прогнозных) ценах и тарифах ресурсов (элементов затрат), необходимых для реализации проектного решения. Калькулирование ведется на основе выраженных в натуральных измерителях потребности в материалах, изделиях, конструкциях (в том числе вспомогательных, применяемых в процессе производства работ), данные о расстояниях и способах их доставки на место строительства, расхода энергоносителей на технологические цели, времени эксплуатации строительных машин и их состава, затрат труда рабочих. Указанные ресурсы выделяются из состава проектных материалов различных нормативных, и других источников.
Ресурсный метод представляет собой расчет в текущих или прогнозируемых ценах стоимости всех ресурсов, необходимых для реализации инвестиционно-строительного проекта.
Ресурсно-индексный метод – это сочетание ресурсного метода с системой индекса цен на ресурсы, используемые в строительстве.
Базисно-индексный метод – это использование системы текущих прогнозных цен по отношению к стоимости, определенной в базисном уровне или в текущем уровне предшествующего периода.
При базисно-индексном методе стоимость работ и затрат в базовом уровне цен умножается на соответствующие коэффициенты - индексы пересчета.
Стоимость работ определяется на основе объемов работ и единичных расценок. (единичную расценку – стоимость прямых затрат на измеритель работы).
Единичные расценки могут быть федеральными (ЕРЕР-84, СниР-91, РМО, ФЕР-2001), территориальными (ЕРС-99, ТЕР-2001) и фирменными.
Составление смет с применением указанных расценок осуществляется в базисном и текущем уровне цен.
Базисным уровнем ЕРЕР и РМО является уровень цен на 1.01.84, СНиР-91 - на 01.01.91, ФЕР-2001 - на 1.01.00, ЕРС-99 - на 1.07.99, ТЕР-2001-на 1.01.00.
В настоящее время применяют следующие виды сметных цен ресурсов:
· фактические текущие сметные цены по данным бухгалтерского, складского и производственного учета предприятий;
· средние территориальные текущие сметные цены по расчетным данным РЦЦС, других независимых региональных центров, публикуемые в ежемесячных сборниках (каталогах) сметных цен («СтройЦена» и др.);
· средние цены на основные строительные материалы в северо-западном региональном еженедельнике «Стройка».
Данные методы дают разные результаты расчетов, т.е. сметная стоимость, рассчитанная этими методами, различается. Поэтому строительная организация должна очень внимательно подходить к выбору метода расчета сметной стоимости строительства, исходя из конкретных условий и потенциальных возможностей. От результатов расчетов зависит величина договорной цены на строительство, которую впоследствии будет выплачивать инвестор (заказчик). Поэтому от степени адекватности произведенных затрат и величины нормативной прибыли, включающихся в состав сметной стоимости строительства, зависит тот факт, получит ли строительная организация прибыль, а значит ее будущая деятельность.

Тема 7. Методические основы определения
сметной стоимости строительства

Стоимость строительства новых, реконструкции, расширения и технического перевооружения действующих предприятий, зданий и сооружений представляет собой сумму денежных средств, требующихся для его осуществления. Стоимость строительства определяется с составе предпроектных проработок (обоснований инвестиций).
Сметная стоимость является основой для определения размера инвестиций, финансирования строительства, формирования договорных цен на строительную продукцию, расчетов за выполненные строительно-монтажные работы, возмещения других затрат, предусмотренных сводным сметным расчетом, а также установления балансовой стоимости вводимых в действие основных фондов.
В соответствии с технологической структурой капитальных вложений и практикой работы подрядных организаций сметная стоимость строительства формируется из следующих частей (рис. 8):
 (
Структура сметной стоимости строительства
Стоимость строительных работ
Стоимость работ по монтажу оборудования (монтажные работы)
Стоимость оборудования, мебели, инвентаря
Стоимость прочих затрат
)

Рис. 8. Структура сметной стоимости строительства

Строительные работы, подразделяются на общестроительные и специальные.
К общестроительным относятся земляные, каменные, бетонные, железобетонные работы, монтаж различных конструкций, устройство полов, кровель, а также отделочные работы и др.
Структура сметной стоимости строительства в переходный период не претерпевает существенных изменений и соответствует действующим структуре капитальных вложений и системе статистической и бухгалтерской отчетности. В структуре возможно объединение стоимости строительных и монтажных работ в единую графу "Стоимость работ", а "Стоимость оборудования" и "Прочие затраты" целесообразно пока оставить без изменения. Стоимость строительных и монтажных работ состоит из прямых затрат (ПЗ), накладных расходов (НР), сметной прибыли (плановых накоплений) (СП) и прочих (лимитированных) затрат (ПрЗ):

				(2)

Кроме того, при разработке смет учитываются и прочие затраты, а также некоторые налоги, в частности НДС.
Прямые затраты непосредственно связаны с выполнением какого-либо вида строительных или монтажных работ. Их величина определяется прямым счетом и зависит от объемов работ, необходимых ресурсов, сметных норм и цен на ресурсы.
Прямые затраты ПЗ включают:
· стоимость строительных материалов, деталей и конструкций (См);
· затраты на основную заработную плату рабочих-строителей (Зо);
· стоимость эксплуатации строительных машин и механизмов, включая заработную плату рабочих-машинистов (Эм).
Прямые затраты определяются по формуле:

ПЗ=См+Зо+Эм 					(3)

В сметную стоимость материалов входят затраты не только на приобретение, но и на расходы, связанные с заготовкой и доставкой материалов на строительную площадку.
Сметные цены материальных ресурсов определяются в базисном или текущем уровне цен на основании методических указаний по разработке сборников (каталогов) сметных цен на материалы, изделия, конструкции и сборников сметных цен на перевозку грузов для строительства и капитального ремонта зданий и сооружений. МДС 81-2.99. от 17.12.1999 г.
Расчет сметных цен на материальные ресурсы осуществляется составлением калькуляции по элементам затрат.
Формула сметной цены единицы строительного материала:

Цсм=(Цот+Стар+СТр.)КЗС 			 (4)

где Цот – отпускная цена (оптовая или розничная) поставщика (завода или снабженческо-сбытовой организации);
Стар – стоимость тары и реквизита (если она не учтена в отпускной цене);
Стр – стоимость транспортных расходов;
Кзс – коэффициент, учитывающий заготовительно-складские расходы подрядных организаций.

Отпускные цены приводятся в соответствующих сборниках, каталогах, прейскурантах или принимаются по текущим ценам поставщиков (прайс-листы предприятий).
Снабженческо-сбытовые организации включают в свои отпускные цены на поставляемую продукцию затраты по доставке материалов до собственных баз и снабженческо-сбытовые наценки.
Сметные цены на тару, упаковку и реквизит учитываются по данным сборников сметных цен на материалы, изделия и конструкции (ССЦ и др.).
Расходы на транспортировку материалов сверх учтенных в отпускной цене в рублях за 1 т приводятся в сборниках сметных цен на перевозку грузов для строительства (ССЦ, ОССП-2001-1).
Расходы по доставке материалов определяются с учетом массы брутто. Коэффициенты перехода от массы нетто к массе брутто приводятся в указанных сборниках.
В МДС 81-2.99 установлены предельные размеры К: по строительным материалам 1,02, металлическим конструкциям 1,0075, оборудованию 1,012.
Стоимость транспортных расходов находится в структуре сметной стоимости материалов на второй позиции после отпускной цены. Отсюда возникает необходимость оптимизации транспортных схем по их доставке на всех стадиях проектирования и строительства объектов.
Для расчета издержек по доставке грузов от места их передачи потребителю до приобъектного склада стройки составляются калькуляции транспортных расходов, что позволяет затем разработать калькуляцию сметных цен материалов.
В связи с тем что поставщик может брать на себя часть транспортных расходов, в прейскурантах и других сборниках оптовых цен для удобства потребителей приведены сведения о видах оптовых цен с использованием международного коммерческого термина «франко», обозначающего, какая часть затрат по доставке материалов до строек учтена в оптовой цене. Наиболее часто применяются следующие виды оптовых цен:
· франко-склад завода-изготовителя (поставщика);
· франко-транспортные средства на территории поставщика (ФТС);
· франко-вагон-станция отправления (ФВСО);
· франко-вагон (судно)-станция (пристань) назначения (ФВСН).
Норматив заготовительно-складских расходов, определяется отдельным расчетом в соответствии с рекомендациями Госстроя России или принимается в размере не более: по строительным материалам - 2%, металлическим конструкциям - 0,75%, оборудованию - 1,2.
Примерная структура затрат, входящих в состав сметной цены на материалы, представлена на рис.

Рис. 9. Структура затрат, входящих в состав сметной цены на материалы

В сметных расчетах заработная плата рабочих в составе прямых затрат формируется по расценкам соответствующих сборников в зависимости от норм затрат труда и часовых тарифных ставок.
Вспомним: сметные нормы затрат труда на измеритель работ в чел.-ч приводятся в ГЭСН-2001.
Текущие тарифные ставки оплаты труда рабочих в строительстве ежемесячно публикуются в изданиях Санкт-Петербургского РЦЦС.
Определение средств на оплату труда регламентируется Методическими указаниями по определению размера средств на оплату труда работников строительства и ремонтно-строительных работ. МДС 81-1.99 и согласовывается с заказчиком, но не должен быть ниже минимальной заработной платы.
Основная заработная плата – это выплаты за отработанное время или фактически выполненную работу.
Дополнительная заработная плата (выплаты за не проработанное время) работников строительства учитывается накладными расходами.
Доля основной заработной платы рабочих-строителей в структуре сметной стоимости строительных работ составляет в среднем 10-17% и после затрат на материалы занимает вторую позицию. Несмотря на это, следует отметить низкий удельный вес заработной платы в цене на строительную продукцию. В Российской Федерации в целом доля заработной платы в конечной цене продукции значительно ниже (8-12%), чем в развитых странах (50-70%, в среднем 60%), даже при одинаковом уровне производительности труда.
При определении в составе прямых затрат размера средств на оплату труда по видам и комплексам работ, конструктивным элементам и объекту в целом на основе тарифных ставок, устанавливаемых отраслевыми тарифными соглашениями, можно использовать следующую формулу:

			(5)

где Т – нормативные затраты труда рабочих на выполнение конкретного объема работ по их видам, комплексам, конструктивным элементам или объекту в целом, чел.-ч; t – расчетное число часов работы одного рабочего в месяц, не превышающее нормативной величины, устанавливаемой Минтруда России; С1 – месячная тарифная ставка рабочего первого разряда при работе в нормальных условиях труда, устанавливаемая отраслевыми тарифными соглашениями и индексируемая ежеквартально в установленном порядке, руб.; Кт – тарифный коэффициент среднего разряда выполняемых работ или соответствующего ему среднего разряда рабочих, принимаемый по действующей в организации тарифной сетке; К – районный коэффициент к заработной плате (приложение 2); Кп – коэффициент премиальных выплат по действующим в организации системам оплаты труда, носящим систематический характер, принимаемый в договоре подряда по соглашению сторон (Кп > 1); ПВ – прочие выплаты, производимые за счет средств на оплату труда, включаемые в прямые затраты; К – коэффициенты (в долях единицы), учитывающие доплаты и надбавки к тарифным ставкам и окладам за работу с тяжелыми и вредными, особо тяжелыми и особо вредными условиями труда (0,12 и 0,24 соответственно), на работах по реконструкции, техническому перевооружению, капитальному ремонту, ликвидации последствий аварий и стихийных бедствий (от 0,10 до 0,25), за разъездной и подвижной характер работ (0,15-0,20 и 0,30-0,40 соответственно), надбавки за профмастерство, расширение зон обслуживания, выполнение особо важных заданий (0,16-0,24) и др. (МДС 83-1.99, п. 3.5-3.12 и 3.15).
Сметную часовую тарифную ставку рабочего первого разряда можно определять на основе статистических данных по формуле:

				(6)

При любом методе определения сметной стоимости строительно-монтажных работ размер средств на оплату труда зависит от трудоемкости работ и стоимости цены рабочего времени.
При применении ресурсного метода рекомендуется использовать следующую формулу:

				(7)

где 3 – расчетная величина средств на оплату труда в текущем уровне цен по объекту;
 Т – трудоемкость работ (затраты труда рабочих-строителей и механизаторов), которая определяется по нормам подрядной организации по объекту (его части), чел.-ч или тыс. чел.-ч;

 – фактическая (на момент расчета) среднемесячная оплата труда одного рабочего (строителя и механизатора) в подрядной организации, руб.;
 t – среднемесячное количество часов, фактически отработанных одним рабочим подрядной организации в предшествующий период, не превышающее нормативной величины, устанавливаемой Минтруда России.
Данную формулу можно использовать и при базисно-индексном методе определения стоимости строительства.

З=(Зс+Зм)Иот,				(8)

где Зс и Зи – суммарная по объекту (его части) величина основной заработной платы соответственно рабочих – строителей и механизаторов в базисном уровне сметных норм и цен;
 Иот – индекс текущего уровня средств на оплату труда в строительстве, который определяется как отношение среднемесячной фактической оплаты труда одного рабочего к месячной тарифной ставке рабочего среднего разряда в базисном уровне.
При вахтовом методе строительства применяются надбавки: Крайний Север – 70%, Сибирь, Дальний Восток – 50%, остальные 30%. Работы во внеурочное время предусматривают повышенную заработную плату ст. 99 ТК. Оплата жилья входит в оплату труда, их возмещение производят на основании ст. 168.1. ТК РФ «Возмещение расходов, работ находящихся в пути, в полевых условиях».
Стоимость эксплуатации машин в составе сметных прямых затрат определяется на основе данных о времени их использования в маш.-ч и соответствующей цены 1 машино-часа эксплуатации машин.
Стоимость эксплуатации машин включает затраты, предусмотренные сметными нормами (амортизационные отчисления, стоимость горюче-смазочных материалов и др., а также основная заработная плата рабочих, управляющих строительными машинами).
Стоимость 1 маш.-ч эксплуатации строительных машин (расценка) включает следующие затраты (руб./маш.-ч):

Смаш.ч=А+З+Р+Б+Э+С+Г+П, 				(9)

где А – нормативные амортизационные отчисления на полное восстановление машин;
 З – размер оплаты труда рабочих, управляющих машиной (машинистов, водителей);
 Р – затраты на все виды ремонта, техническое обслуживание и диагностирование;
 Б – затраты на замену быстроизнашивающихся частей;
 Э – размер затрат на энергоносители;
 С – затраты на смазочные материалы;
 Г – затраты на гидравлическую жидкость;
 П – размер затрат на перебазирование машин с одной строительной площадки (без механизации) на другую.
1. Амортизационные отчисления на полное восстановление машин рассчитываются по формуле:

					(10)

где Сб – балансовая (инвентарно-расчетная стоимость машины, руб.);
 На – годовая норма амортизационных отчислений на полное восстановление по данному виду строительных машин, %/год;
 Т– нормативный годовой режим эксплуатации машин, маш.-ч/год (приложение 4 МДС 81-3.99).

2. Размер оплаты труда рабочих (3), управляющих машинами, определяется по ее фактическому уровню или по применяемым в организации тарифным ставкам соответствующих разрядов с учетом доплат, надбавок, премий и других выплат.
Состав звена и тарифные разряды рабочих устанавливаются согласно руководствам по эксплуатации машин с учетом Единого тарифно-квалификационного справочника работ и профессий рабочих (ЕТКС).
Остальные составляющие стоимости 1 маш.-ч эксплуатации строительных машин определяются с использованием соответствующих цен и норм расхода (см. МДС 81-3.99 и приложение 3 МДС 81-35.2004).
В настоящее время в целях отражения в сметах фактических расходов по эксплуатации машин подрядчики переходят к ресурсному методу оценки сметных затрат, когда цена 1 маш.-ч определяется с учетом реальных ресурсных затрат на эксплуатацию машин.
Использование ресурсного метода требует строгого учета планируемых и фактических затрат по всем строительным машинам, совершенствования организации и методов управления производством.
Накладные расходы (HP) – это затраты, непосредственно не связанные с процессом создания строительной продукции, а направленные на создание общих условий строительного производства, его организации, управления и обслуживания. Это расходы на содержание инженерно-технического и административно-управленческого персонала, содержание складских или ремонтных баз и т. д. Накладные расходы в отличие от прямых затрат непосредственно не связаны с изготовлением или монтажом отдельных конструктивных элементов и с производством отдельных видов работ, эти расходы не дают прямого прироста объема выполненных работ, но косвенно этому способствуют.
Учет накладных расходов в составе сметной стоимости строительной продукции производится в соответствии с «Методическими указаниями по определению величины накладных расходов в строительстве» (МДС 33-33.2004)
Положения, приведенные в этих «Методических указаниях...», обязательны для всех предприятий, осуществляющих капитальное строительство за счет государственного бюджета всех уровней и целевых внебюджетных фондов. В остальных случаях они носят рекомендательный характер.
Нормативы накладных расходов устанавливаются в процентах от выбранной базы исчисления. В настоящее время основной базой являются средства на оплату труда рабочих (строителей и механизаторов) в составе прямых затрат.
При этом используются следующие виды нормативов накладных расходов:
· укрупненные нормативы по основным видам строительства (табл. 16), применяемые при составлении инвесторских сметных расчетов;
· нормативы по видам строительных, монтажных и ремонтно-строительных работ, пусконаладочных работ, ремонтно-реставрационных работ;
· индивидуальные нормы для конкретной строительно-монтажной или ремонтно-строительной организации.
В состав накладных расходов включаются многие статьи затрат, устанавливаемые Госстроем России по согласованию с Минэкономикй и Минфином России.
Все затраты, относимые на накладные расходы, распределяются по четырем группам:
1. Административно-хозяйственные расходы:
· основная и дополнительная заработная плата административно-хозяйственного персонала (АХП);
· отчисления на социальные нужды по единому социальному налогу на оплату труда;
· расходы на служебные командировки;
· амортизационные отчисления (арендная плата) по основным фондам для обслуживания аппарата управления;
· канцелярские, почтово-телеграфные и другие расходы;
· расходы на содержание и эксплуатацию вычислительной техники;
· расходы на содержание и эксплуатацию зданий, занимаемых АХП;
· оплата консультационных, информационных и аудиторских услуг, представительские расходы;
· другие административно-хозяйственные расходы.
Таблица 16
Укрупненные нормативы накладных расходов
по основным видам строительства
	

Виды строительства
	Размер накладных расходов от фонда
оплаты труда
рабочих-строителей и механизаторов, %
	

Область применения

	Промышленное
	106
	Объекты производственного назначения для всех отраслей народного хозяйства, кроме объектов энергетического и сельскохозяйственного строительства

	Жилищно-гражданское
	112
	Объекты жилищно-гражданского назначения для всех отраслей

	Сельскохозяйственное
	115
	Объекты сельского хозяйства производственного назначения, за исключением водохозяйственного строительства

	Транспортное
	110
	Объекты железнодорожного,
морского, речного, автомобильного и воздушного транспорта

	Водохозяйственное
	106
	Объекты мелиорации, включая сельхозводо-снабжение

	Энергетическое
	108
	ГЭС, ГРЭС, ТЭЦ и другие объекты

	Атомные электростанции
	125
	Объекты с ядерными реакторами, включая атомные электростанции

	Прочие отрасли
	100
	

	Капитальный ремонт жилых и общественных зданий
	95
	

	Работы по реставрации памятников истории и культуры
	110
	

2. Расходы на обслуживание работников строительства:
· подготовка и переподготовка кадров;
· отчисления на социальные нужды от расходов на оплату труда рабочих;
· обеспечение санитарно-гигиенических и бытовых условий;
· расходы на охрану труда и технику безопасности.
3. Расходы по организации работ на строительных площадках:
· содержание производственных лабораторий, пожарной и сторожевой охраны;
· расходы по нормированию и проектированию производства работ;
· расходы, связанные с изобретательством и рационализаторством;
· расходы по геодезическим работам;
· благоустройство и содержание строительных площадок;
· подготовка объектов строительства к сдаче.
4. Прочие накладные расходы:
· платежи по обязательному страхованию имущества строительной организации, а также отдельных категорий работников, занятых в основном производстве;
· амортизация по нематериальным активам;
· затраты на оплату процентов по кредитам банков;
· расходы на рекламу.
Применение нормативов накладных расходов при составлении смет зависит от метода определения сметной стоимости строительства.
В расчетах при использовании ресурсного метода для исчисления накладных расходов рекомендуется принимать формулу:

					(11)

где З – средства на оплату труда рабочих – строителей и механизаторов;
 Ну – укрупнённый норматив (не более 66%).

При применении базисно-индексного метода:

				(12)

где Иот – индекс текущего уровня средств на оплату труда по отношению к базисному.
Прямые затраты и накладные расходы в сумме образуют сметную себестоимость работ:

Сс=ПЗ+НР.					(13)

В новых условиях при определении сумм по накладным расходам имеется возможность выбора: либо на основе индивидуальных норм, рассчитанных в целом для конкретной строительной организации либо с помощью системы показателей по видам строительных и монтажных работ или укрупненных нормативов по видам строительства, либо по ранее установленным для применения с 01.01.91 нормам к прямым затратам. При этом допускается использование различных базисов для исчисления: или от прямых затрат (в базисном уровне цен), или от фонда оплаты труда рабочих строителей и механизаторов.
Сметная прибыль как часть сметной стоимости строительной продукции (сверх себестоимости работ) предназначена для уплаты налогов, развития производства, социальной сферы и материального стимулирования работников.
С 2001 г. сумма сметной прибыли стала рассчитываться по нормативам в процентах от той же базы, что и накладные расходы, – фонда оплаты труда рабочих в составе прямых затрат.
Порядок определения и нормативы сметной прибыли даны в МДС 81-25.2001 с изменениями в соответствии с письмом Федерального агентства по строительству и жилищно-коммунальному хозяйству от 18.11.2004 г. № АП-5536/06.
При этом используются следующие нормативы:
· общеотраслевые – 65% по строительно-монтажным работам и 50% ремонтно-строительным;
· по видам строительных и монтажных работ при составлении локальных сметных расчетов (смет);
· по ремонтно-строительным работам;
· индивидуальная норма для конкретной подрядной организации (за исключением строек, финансируемых за счет средств федерального бюджета: МДС 81-35.2004, п. 4.31).
Для крупнопанельных жилых домов общеотраслевой норматив сметной прибыли установлен в размере 78% (РЦЦС СПб).
Общеотраслевые нормативы сметной прибыли целесообразнее применять для разработки инвесторских смет, ТЭО проектов и определения начальной (стартовой) цены предмета конкурса при проведении подрядных торгов.
При определении сметной стоимости ремонтных работ, аналогичных технологическим процессам в новом строительстве (в том числе возведение новых конструктивных элементов в ремонтируемом здании), с использованием сборников ТЕР-2001 (ФЕР-2001) нормативы сметной прибыли следует применять с коэффициентом 0,85 (за исключением сборника № 46 «Работы при реконструкции зданий и сооружений»).
Для организаций, использующих упрощенную систему налогообложения, нормативы сметной прибыли на строительные, монтажные и ремонтно-строительные работы применяются с коэффициентом 0,9.
Норматив сметной прибыли при ремонтно-реставрационных работах принимается в размере 38% от ФОТ рабочих.
Индивидуальная норма сметной прибыли для конкретной подрядной организации определяется в процентах как отношение соответствующих статей затрат прибыли по расчету к величине средств на оплату труда рабочих в составе прямых затрат.
Порядок расчета сметной прибыли зависит от метода определения сметной стоимости строительной продукции, стадийности проектирования и аналогичен расчету сумм накладных расходов (см. формулы 2.13, 2.15, 2.16, 2.18).
При определении стоимости строительно-монтажных работ, выполняемых индивидуальными предпринимателями (физическими лицами) по договорам подряда, величину сметной прибыли рекомендуется принимать по индивидуальной норме, согласованной с заказчиком.
Распределение общей сметной стоимости строительно-монтажных работ, принимаемой за 100%, по группам затрат с указанием их удельного веса показывает структуру сметной стоимости строительных работ.
Примерная структура сметной стоимости строительных работ следующая, %:
· затраты на материалы – 50-60;
· основная заработная плата рабочих — 10-17;
· стоимость эксплуатации машин и механизмов, включая заработную плату машинистов – 5-10.
· Итого:
· прямые затраты – 65-80;
· накладные расходы – 12-20;
· сметная прибыль – 8-11.
Итого сметная стоимость строительных работ – 100.

Следующим элементов в составе сметной стоимости строительства являются лимитированные затраты.
Сметная стоимость отдельных видов работ и конструктивных элементов определяется составлением локальных смет, учитывающих в основном прямые затраты, накладные расходы и сметную прибыль.
Локальные сметы служат основанием для разработки в дальнейшем объектной сметы.
С целью определения полной сметной стоимости объекта, необходимой для расчетов за выполненные работы между заказчиком и подрядчиком, в конце объектной сметы к стоимости строительных и монтажных работ, определенной в текущем уровне цен, добавляются сопутствующие, так называемые лимитированные затраты (по лимитам Госстроя России).
В тех случаях, когда стоимость объекта (комплекса работ) определена одной локальной сметой, объектная смета не составляется. При этом роль объектной сметы выполняет локальная смета, в конце которой включаются средства на покрытие лимитированных затрат в том же порядке, что и в объектной смете.
К лимитированным затратам, как правило, относят затраты на строительство и разборку временных зданий и сооружений, дополнительные затраты при производстве строительно-монтажных работ в зимнее время и резерв средств на непредвиденные работы и затраты.
По временным зданиям и сооружениям и зимнему удорожанию работ действуют новые сборники сметных норм Госстроя России (ГСН 81-05-01-2001 и ГСН 81-05-02-2001, соответственно, приложения 13, 15).
К временным зданиям и сооружениям относятся специально возводимые производственные, складские, вспомогательные, жилые и общественные здания и сооружения, необходимые для производства строительно-монтажных работ и обслуживания работников строительства.
Временные здания и сооружения подразделяются на титульные и нетитульные. Средства на строительство и разборку титульных временных зданий и сооружений включаются в главу 8 «Временные здания и сооружения» сводного сметного расчета стоимости строительства. Рекомендуемый перечень работ и затрат, относящихся к титульным временным зданиям и сооружениям, приведен в приложении 7 МДС 81-35.2004.
Размер этих средств в сметах определяется двумя способами:
· по данным ПОС в соответствии с необходимым набором титульных временных зданий и сооружений;
· по нормам сборников ГСН 81-05-01-2001 и ГСНр 81-05-01-2001 (на ремонтно-строительные работы) в процентах от сметной стоимости строительных (ремонтно-строительных) и монтажных работ по соответствующим итогам локальной, объектной и сводной смет с включением полученных сумм в графы 7(8) локальной сметы, 4,5 и 8 объектной сметы и сводного сметного расчета.
Одновременное использование указанных способов не допускается. Используемые нормы учитывают средства на строительство временных зданий и сооружений, монтаж и демонтаж оборудования, разборку временных зданий после окончания строительства.
Возможность повторного использования материалов после разборки временных зданий и сооружений учитывается в составе так называемых возвратных сумм в конце сводного сметного расчета, а также объектной сметы, как правило, в размере 15% стоимости временных зданий и сооружений или в соответствии с договорными условиями.
Состав нетитульных временных зданий и сооружений дан в приложении 12 в соответствии с МДС 81-33.2004.
Расходы по возведению, сборке, амортизации, ремонту и перемещению нетитульных временных зданий и сооружений учитываются нормами накладных расходов.
Дополнительные затраты при производстве строительно-монтажных и ремонтно-строительных работ в зимнее время также определяются по действующим сборникам сметных норм в процентах от итогов сметной стоимости работ после учета средств на временные здания и сооружения с отнесением полученных сумм в соответствующие графы смет. Учитываются они из-за усложнения производства работ в зимнее время.
Все нормы дифференцированы по 8 температурным зонам в зависимости от среднемесячной отрицательной температуры зимнего периода. В зоне III, например (Санкт-Петербург и Ленинградская область), до -8°С с расчетным зимним периодом с 5 ноября по 5 апреля.
Дополнительные затраты при производстве работ в зимнее время могут относиться как к строительству в целом, так и к отдельным объектам и работам.
В сводном сметном расчете они учитываются в составе главы 9 «Прочие работы и затраты». Определяются от стоимости строительно-монтажных работ по итогу глав 1-8 на основе ГСН 81-05-02-2001 или от стоимости ремонтно-строительных работ по итогу глав 1-6 на основе сметных норм: ГСН 81-05-02-2001 с К = 0,8 на объектах промышленного строительства и ГСНр 81-05-02-2001 на объектах жилищно-гражданского назначения (графы 4, 5 и 8).
В состав сметной стоимости строительства включается также резерв средств на непредвиденные работы и затраты, предназначенный для возмещения стоимости работ и затрат, потребность в которых возникает в процессе разработки рабочей документации или в ходе строительства при уточнении проектных решений или условий строительства по объектам (видам работ), предусмотренным в утвержденном проекте.
Резерв средств на непредвиденные работы и затраты определяется по итогу глав 1-12 (1-9 по объектам капитального ремонта) и показывается отдельной строкой с распределением по графам 4-8 сводного сметного расчета.
Резерв средств может определяться в размере не более 2% для объектов социальной сферы и не более 3% — для объектов производственного назначения.
По уникальным и особо сложным объектам строительства резерв средств на непредвиденные работы и затраты может быть установлен в размере до 10% по согласованию с соответствующим уполномоченным федеральным органом исполнительной власти в области строительства.
При составлении сметных расчетов по объектам-аналогам и другим укрупненным нормативам на предпроектной стадии резерв средств на непредвиденные работы и затраты возможно принимать в размере до 10% (МДС 81-35.2004, п. 4.96).
Для расчетов между заказчиком и подрядчиком (в Актах формы № 2, КС-2) используется резерв в размерах:
· 1 % – для жилых и общественных зданий;
· 1,5% – для прочих объектов и сооружений.
При составлении смет на дополнительные работы, выявленные в процессе строительства (ремонта), резерв средств на непредвиденные работы и затраты не учитывается.

Тема 8. Формирование цены контракта
на выполненные строительно-монтажные работ с учетом инфляционных процессов

Условия осуществления расчетов по твердой договорной (контрактной) цене за выполненные работы рекомендуется устанавливать договаривающимися сторонами при заключении договоров подряда по следующим схемам:
· «за объект в целом» (при сроке строительства до 6 месяцев);
· «за выполненные этапы и комплексы работ»;
· «ежеквартально (ежемесячно) по проценту технической готовности». Формой учета инфляционного ожидания является коэффициент инфляции, устанавливаемый соглашением сторон в процентах от величины базовой стоимости. При контрактах с твердой договорной ценой он может быть как единым на весь период действия договора, так и переменным во времени, по этапам строительства и ремонта, увязанным с графиком строительства и финансирования.
Цена контракта на строительство (реконструкцию, ремонт) при схеме расчета «за объект в целом» (при сроке строительства до 6 месяцев) определяется по формуле:

				(14)

где - начальный уровень договорной цены на строительство объекта (реконструкции, ремонта) предложенный Подрядчиком в ценах на дату проведения конкурса;

 - средний прогнозный коэффициент инфляции на период строительства.
Цена контракта на строительство (реконструкцию, ремонт) при схеме расчета «за выполненные этапы и комплексы работ» определяется:

			(15)

где объемы работ на принятую единицу измерения;
прогнозный коэффициент инфляции n-го периода выполнения работ.
 количество периодов выполнения работ предложенных Подрядчиком в ходе проведения конкурса;
 М - количество видов работ предложенных подрядчиком в ходе проведения конкурса.
 Цена контракта на строительство (реконструкцию, ремонт) при схеме расчета «ежеквартально (ежемесячно) по проценту технической готовности» определяется:

			(16)

Оплата за выполненные работы в срок в соответствии с календарным графиком определяется:

			(17)

где фактическая стоимость работ, подлежащих оплате в i-том периоде;
- договорная цена на планируемый период на единицу мощности или объема k-того вида работ в i-том периоде;
мощность или объем k - того вида работ в i – том периоде;
индекс изменения цен за период с момента заключения контракта до даты выполнения вида работ в соответствии с календарным графиком в /-том периоде.
При нарушении сроков выполнения работ по вине одной из сторон либо обеих, фактическую стоимость работ предлагается корректировать на величину убытков, причиненных Подрядчиком и/или Заказчиком, в пользу пострадавшей стороны.

Тема 9. Принципы и методы оценки экономической
эффективности функционирования строительных фирм

Для определения эффективности экономической деятельности строительных фирм целесообразно обратиться к оптимизационным моделям. Концептуальной основой для методологических разработок в этом направлении могут быть применены принципы системного подхода, в рамках которого система экономической деятельности рассматривается как единый объект с упорядоченной структурой и взаимосвязями. С точки зрения научной логики это метод можно характеризовать как наиболее полный, точный и достоверный, способный теоретически обосновать экономически целесообразное решение и предложить путь его практической реализации.
 Оптимизационные модели вместе с имитационными и экспертными образуют блок проблемно-ориентированных моделей, направленных на поиск лучших предпринимательских решений и предусматривающих их последующую реализацию.
Процесс, при котором осуществляется выбор варианта (в данном случае совокупности решений и мероприятий), лучшего из всех возможных, называется процессом оптимизации, а сам такой выбор - условием оптимальности.
Принцип оптимальности решений весьма распространен в теории управления, планирования, прогнозирования, а также в проектной, производственной, коммерческой деятельности. Однако его использование имеет обычно упрощенную (усеченную) форму и связано с выбором лучшего из имеющихся вариантов. Выбор такого рода не отвечает условию оптимальности , он отвечает так называемому условию рациональности, когда круг рассматриваемых вариантов ограничен, и наилучший вариант может оказаться за его пределами.
 Различие между имитационными и оптимизационными моделями проявляется лишь в методах их построения (имитационные модели предусматривают воспроизведение течения процесса, оптимизационные – использование аналитических методов)
Сам процесс оптимизации воспринимается при этом как свойство, являющееся залогом осуществимости всех проблемно – ориентированных моделей. Оптимизация в этом смысле представляется базовым элементом проблемно – ориентированного осуществимого моделирования, основным его содержания.
При моделировании предпринимательской деятельности свойство оптимизации особенно важно. Собственно выбор оптимальной модели предпринимательской деятельности – наиболее характерный пример его проявления, когда условие оптимальности позволяет реализовать комплексный подход к изучению разнонаправленных факторов и характеристик, обеспечить взвешенную, полностью согласованную их оценку.
Свойство оптимальности проявляется в вариантности процесса моделирования. Вариантность (вариантный метод, вариантный подход) есть процесс разработки предварительных проектов модели, по которым принимает решения соответствующие распорядители.
Предложения, положенные в основу управленческого решения, должны всегда содержать ряд вариантов – различных направлений действия для достижения поставленной цели, среди которых руководитель, принимающий решение, может выбирать. Безальтернативное предложение фактически является не продуманной рекомендацией, а ультиматумом.
Существует несколько типов вариантных построений. Первый тип включает так называемые хронологические варианты. Их характерная особенность – хронологическая последовательность решений, когда на конец рассматриваемого периода устанавливаются два или три уровня решения социально – экономических проблем. При двух уровнях решения рассматриваются минимальный и максимальный уровень, при трех – еще и средний уровень. При такой схеме построения один вариант не исключает другого, они все осуществимы, но в различные сроки.
Второй тип опирается на варианты, различающиеся принципиально, причем принятие одного из них полностью исключает принятие остальных. Такие варианты получили название альтернативных.
Третий тип вариантных построений включает варианты, не имеющие взаимоисключающего характера и не расположенные в хронологической последовательности. В таких вариантах могут содержаться повторяющиеся или взаимодополняющие элементы, а различие может и не иметь принципиальной основы. Это не означает, однако, что окончательно принятое решение может включать не один, а два или несколько вариантов. Процесс поиска оптимума, сам выбор вариантов не теряет своего значения.
Варианты третьего типа принято называть сравниваемыми.Этот термин несколько условен, так как акция сравнения всегда присутствует в вариантной среде, и варианты любого типа построения есть варианты сравниваемые. В этом случае более общее понятие просто перенесено на частный случай, не имеющий собственного наименования.
Характер построения вариантов не является основным в процессе оптимизации. Гораздо более существенно обоснование критерия оптимальности, на базе которого осуществляется выбор наилучшего варианта.
	Одним из основных принципов, позволяющих реализовать поиск лучших предпринимательских решений, является принцип сопоставимости сравниваемых вариантов. Сопоставимость как экономическая категория есть обеспечение условий, при которых возможна сравнимость показателей и характеристик, полученных различными методами и в разное время.
Сопоставимость сравниваемых моделей предпринимательской деятельности может быть обеспечена при соблюдении ряда условий. Первым из них является единообразие структуры моделей. Структура модели предпринимательской деятельности должна включать три крупных блока: модель развития производства, модель развития коммерческой деятельности и финансовую модель. Являясь крупными структурными элементами единой модели предпринимательской деятельности, эти блоки обладают значительной долей самостоятельности. Возможность этих трактовок как самостоятельных моделей обусловлена стремлением к достижению четко фиксированных целей, однозначностью объекта рассмотрения (моделирования), спецификой используемого методического инструментария, своеобразием показателей и характеристик, используемых для оценки состояния рассматриваемого объекта, и т.д.
Вторым условием сопоставимости является идентичность сравниваемых показателей. Номенклатура показателей , используемых для решения задач оптимизации предпринимательской деятельности, достаточно широка. Несмотря на широкое применение показателя прибыли как основного результата предпринимательской деятельности, находят основные показатели, отражающие объем производимой продукции, учитывающие снижение себестоимости, базирующейся на компенсировании социальных и экономических объектов, и т.д. многие из них не лишены оснований и могут применяться в процессе оптимизации. Однако их множественность в практической оценочной деятельности невозможна. Достаточно корректны тишь те сравнительные оценки, в основе которых лежат единообразные принципы, подходы критерии.
В процессе оптимизации предпринимательских решений очень важно использовать верные, научно – обоснованные критерии.
Критерием оптимальности является количественный показатель, имеющий предельную меру и пригодный для сравнения оценки различных вариантов. В экстремальных задачах критерием называют переменную величину, по изменению которой можно судить об оптимальности варианта решения. В задачах на максимум эта величина стремится к увеличению (например, в качестве критерия оптимальности может рассматриваться прибыль). В задачах на минимум она стремится к уменьшению (например, критерием оптимальности может выступать объем затрат).
Поиск оптимального (максимального или минимального) значения выбранного критерия является целью расчетов или целевой функцией.
Для одной задачи может существовать лишь один критерий оптимальности, и такая задача всегда монокритериальна. Поиск такого показателя (своеобразного «философского камня») продолжается уже не одно десятилетие. Отечественными учеными было высказано множество предложений по его обоснованию и использованию. Предлагалось максимизировать объем выпускаемой продукции (чистой, условно чистой, реализуемой и т.д.), прибыль и рентабельность производства, эффективность капитальных вложений и показателя уровня жизни. Минимизации «подверглись» полные и приведенные затраты, количество затраченного времени, площадь используемой территории и многое другое. Эти попытки поэтапно приближали к решению проблемы и дали богатейший материал для анализа и обобщения.
Общий подход к построению критерия оптимальности как ведущих отечественных, так и зарубежных представителей научных школ отличается редким единством. Их внимание сконцентрировано на показателе эффективности, выразителе интенсивного роста и развития любого объекта.
В отечественной экономической литературе последних десятилетий вряд ли можно найти более распространенное понятие, чем эффективность. Ему посвящено множество научных трудов и исследований. Даны общие и множество частных трактовок этого понятия, рассмотрены основы его формирования и предложены различные методы измерения. Иногда этому понятию придавался и типично лозунговый характер. Дискуссии в этом направлении не прекратились и с началом кардинальных экономических преобразований, когда на первый план выдвинуты иные, казалось бы более актуальные вопросы.
 В общем представлении эффективность характеризует развитие системы, процессы и явления. Эффективность выступает как индикатор развития, она же на ¾ составляет его важнейший стимул. Стремясь повысить эффективность конкретного вида предпринимательской деятельности, мы определяем конкретные меры, способствующие процессу развития, что ведет к регрессу. В этом смысле эффективность всегда связана с практикой. Она становится целевым ориентиром управленческой деятельности.
Эффективность – качественная категория, связанная с интенсивностью развития предпринимательства. Она отражает глубинные процессы совершенствования, происходящие во всех его элементах, и исключает механистические процессы.
Столь широкое трактование эффективности не противоречит узконаправленному его пониманию. Широко известны показатели эффективности производства: его результативность, интенсивность функционирования системы, степень достижения цели, уровень организованности системы и т.д. Это свидетельствует, с одной стороны, о многогранности категории эффективности, и с другой – о сложности ее представления в показателях и измерителях.
Для определения принципов и методов оценки эффективности предпринимательской деятельности рассмотрим две важнейшие экономические категории – эффект и эффективность.
Обе эти категории отражают рост и развитие экономического объекта. Наиболее сильна взаимосвязь этих категорий с понятием развития и присущими ему качественными изменениями, благодаря которым чаще всего достигается желаемый результат. Экономический рост может не отражать использования интенсивных факторов, а происходить за счет увеличения ресурсов.
Вместе с тем между категориями эффект и эффективность есть существенные различия. Эффект является отражением результата деятельности, т.е. того состояния, к которому стремится экономический объект. Понятия «эффект» и «результат» можно воспринимать как тождественные. Управление, получившее в международной практике наименование «управление по результатам», направлено на количественный прирост результирующих показателей, хотя и подразумевает изменение качественных характеристик.
Эффективность в отличии от эффекта учитывает не только результат деятельности (прогнозируемый, планируемый, достигнутый, желаемый), но и условия, при которых он достигнут.
Эффективность любой деятельности принято выражать с помощью отношения результата к затратам. Целевая ориентация такого отношения – стремление к максимизации. При этом ставится задача максимизировать результат, приходящийся на единицу затрат. Возможно и обратное соотношение, когда показатель затрат относят к показателю результата. В этом случае сравнительный показатель минимизируется.
Предпринимательская деятельность всегда направлена на достижение цели, хотя не всегда к ней приводит. Но обязательно заканчивается результатом, даже если он не запланирован или не имеет положительного характера. Если конечный результат совпадает с целью, то деятельность может быть признана рациональной, если же такое совпадение отсутствует, деятельность является нерациональной.
Предпринимательству, базирующемуся на современной маркетинговой концепции, всегда присуща множественность целей. Она проявляется в первую очередь в альтернативности процесса целеполагания, когда из множества целей выбирается одна, в наибольшей степени соответствующая принципам эффективности. Множественность целей может проявляться в ее многокомпонентном составе. Предпринимательская деятельность, как известно, включает производственное, коммерческое и финансовое направления, для каждого из которого характерны собственные цели, иногда взаимоисключающие (например, при стремлении к росту прибыли и минимизации затрат). При этом, разумеется, ставятся задачи поиска единонаправленных целей, или в крайнем случае, установления разумного компромисса. Такой компромисс не всегда возможен, и задача оценки эффективности в этих случаях решается с помощью метода многоцелевой оптимизации.
Этот подход обуславливает второй принцип оценки эффективности предпринимательской деятельности – допустимо использование нескольких критериев оптимальности. Важно подчеркнуть, что речь идет именно о допустимости, а не о необходимости использования нескольких критериев.
Целевые установки строительной организации составляют базу для стратегических решений, реализация которых обеспечивается тактическими и оперативными мероприятиями, которые закладывают основу контроля за полученными результатами. На этапе контроля количественные оценки дают более точные и обоснованные результаты, чем качественные.
Маркетинговая концепция предполагает использование различных стратегий; наибольшее распространение получили так называемые наступательные стратегии. Среди присущих им целей можно выделить: увеличение объема продаж и прибыли (в количественном выражении), овладение сегментом рынка, занятие определенного положения в конкурентной среде, прирост объема производства и производительности труда, достижение количественно выраженного социального эффекта и т.д.
С точки зрения специфики и задач развития предпринимательской деятельности а ИСК, представляющем собой открытую организационно – хозяйственную систему, где строительные организации реализуют свои взаимные интересы и функционируют в условиях конкуренции, занимая определенный сегмент строительного рынка, увеличение занимаемой доли строительного рынка, приращение конкурентных преимуществ обусловливают устойчивость стратегических позиций строительной организации, т. е. характеризуют возможность его эффективного функционирования в длительной перспективе.
Отсюда следует третий принцип оценки эффективности деятельности: целесообразно отдавать преимущество целям, характеризующим устойчивость рыночных позиций строительной организации, реализуя принципы маркетинга как рыночной концепции управления. Такой подход не противоречит стремлению к максимизации прибыли и создает условия для успешного функционирования в длительной перспективе. Оценка эффективности при этом проводится с учетом стратегических приоритетов, а среди оценочных показателей превалируют показатели, характеризующие результативность усилий, предпринимаемых в том или ином стратегическом направлении.
Взаимосвязь результатов деятельности строительной организации с этапами цикла создания и реализации строительной продукции (работ, услуг) является четвертым принципом оценки эффективности управления деятельностью строительной организации (табл. 17).
Таблица 17
Зависимость результатов строительной организации от этапов цикла создания и реализации
строительной продукции (работ, услуг)
	Этапы цикла создания и существования строительной продукции, работ, услуг
	
Цели
	
Показатель результата

	Маркетинг и мониторинг строительных рынков
	Выявление потребностей на строительных рынках и временное сокращение развития данной стадии
	Показатель (или их совокупность), соответствующий стратегии строительной фирмы

	Проектирование
	Разработка конкурентоспособной строительной продукции (работ, услуг)
	Тоже

	Строительство, выпуск конечной строительной продукции (работ, услуг)
	Углубленное проникновение на рынок
	Конкурентоспособность

	Реализация строительной продукции (работ, услуг)
	Увеличение прибыли. Обеспечение конкурентоспособности строительной продукции (работ, услуг)
	Прибыль. Конкурентоспособность строительной продукции (работ, услуг)

	Эксплуатация строительной продукции (работ, услуг)
	Обеспечение гарантийного периода строительной продукции, работ, услуг
	Повышение конкурентного статуса строительной фирмы

	Завершающая стадия жизненного цикла строительной продукции, работ, услуг
	Быстрый уход с рынка и замена устаревшей продукции новой
	Показатель (или их совокупность), соответствующий стратегии строительной организации

Как известно, на стадиях маркетинга и экономического мониторинга строительных рынков, а также проектирования и планово-подготовительных работ прибыль не образуется, она появляется лишь на стадии реализации. В силу этого обстоятельства для оценки эффективности предпринимательской деятельности на промежуточных стадиях требуются специфические показатели, ориентированные на стратегические задачи, охватывающие весь планируемый жизненный цикл продукции, начиная от формирования идеи и заканчивая снятием продукции с производства.
В системе оценочных показателей на стадии реализации строительной продукции (работ, услуг) доминирует прибыль. Являясь индикатором стадийных изменений в жизненном цикле строительной продукции, она отражает самоё суть данной стадии – стабилизация роста прибыли, детерминируемая признанием продукта потребителем, снижением его себестоимости. Однако в конце стадии, когда наблюдаются первые признаки абсолютного снижения прибыли, становятся актуальными задачи обновления ряда продукции и разработки новых видов продукции (работ, услуг). На этом этапе возрастает значение стратегических задач – поиск новых идей, их разработка, испытание, продвижение на строительный рынок и т.д., а оценка эффективности вновь тяготеет к использованию показателей рыночной устойчивости строительной организации.
На завершающей стадии жизненного цикла строительной продукции устанавливается, как правило, быстрый уход с рынка устаревшей продукции и отказ от активных рыночных действий.
Таким образом, можно констатировать изменчивость результирующих показателей предпринимательской деятельности строительной организации в зависимости от стадии жизненного цикла строительной продукции (работ, услуг), а также возможность их комбинации.
Для измерения показателей результатов предпринимательской деятельности строительной организацией используются различные методы. Конкурентоспособность строительной продукции (работ, услуг) или строительной организации выражается с помощью относительного показателя, где в качестве оцениваемых альтернатив выступает продукция или организация, образующие конкурентную среду.
Для оценки конкурентоспособности строительной продукции используется методический подход, основанный на получении обобщенных показателей, агрегирующих множество частных характеристик с учетом их веса и значимости. При этом используется широко известный алгоритм:
1. Определяются частные показатели, характеризующие конкурентные свойства строительной продукции (организации).
2. Определяются значения частных показателей по каждому из альтернативных вариантов (в натуральных единицах измерения, а при необходимости - в баллах) – Ki
3. С помощью экспертного метода выстраивается последовательность частных показателей конкурентоспособности, ранжированная по степени их значимости для потребителей.
4. Выбирается вариант «эталон», являющийся базовым при сопоставлении частных показателей (в качестве эталона может быть использован любой из альтернативных вариантов).
5. Частные показатели конкурентоспособности сопоставляют с эталонным вариантом и определяют индексы частных показателей (J) по каждому варианту:

										(18)

где Кiэ - частный показатель конкурентоспособности, соответствующий «эталону».
6. С помощью методов инженерного прогнозирования определяется коэффициент весомости частных показателей конкурентоспособности кi

									(19)

где i – номер показателя в последовательности, ранжированной по степени значимости.
7. Исчисление совокупного (интегрального) показателя конкурентоспособности продукции Уku (организации) по каждому из сравниваемых вариантов:

				 ,				(20)

где п – число оцениваемых частных показателей конкурентоспособности.
Этот показатель вполне пригоден для сравнительной оценки эффективности предпринимательской деятельности организации и не может использоваться как абсолютная характеристика.
При использовании в качестве результирующей характеристики показателя прибыли можно применить широко известную модель функции, построенную на основе типовой модели.

	 ,		(21)

где Et – доход строительной организации после вычета налогов и уплаты процентов;
 Pt – цена за единицу строительной продукции;
 Qt - число единиц реализованной строительной продукции;
 fj – цена единицы J-го фактора производства;
 xi – общее количество J-го фактора производства, используемого в производственном процессе;
 п – число факторов производства;
 FC – строительной организацией фиксированные платежи;
Rt – средняя ставка процента, выплачиваемая по собственным займам;
Bt – общее количество займов, которые получает строительная организация (стоимость несобственных фондов);
Т – ставка корпоративного налога.

Для характеристики затрат, обусловливающих получение результата, необходимо ориентироваться на принцип комплексности и полноты затратных компонентов. Может быть сформирована следующая совокупность затрат (3):

3=3об+3оп+3тр+3м	,			(22)

где Зоб, Зоп, 3тр, Зм – затраты на воспроизводство оборотных фондов, основных производственных фондов, трудовых ресурсов и на маркетинг (соответственно).
Затраты на маркетинг представляют собой совокупность составляющих, 'аккумулирующих расходы на проведение различных маркетинговых мероприятий и процедур:

				 ,				(23)
где 3m — затраты на маркетинговые мероприятия m-го вида;
 п — число мероприятий.
При формировании совокупности маркетинговых затрат учитываются затраты на: маркетинговые исследования; разработку инновационных решений; подготовку рынка; организацию маркетинговой деятельности; разработку комплексного плана маркетинга; установление, укрепление и эффективное использование коммуникативных
Связей; организацию и стимулирование сбыта; рекламу и коммерческую пропаганду; мероприятия по укреплению имиджа. На практике могут возникнуть сложности в использовании механизма взвешивания (соотношения) показателя результата и затрат. Если показатель результата имеет стоимостное выражение (например, прибыль), можно воспользоваться простым механизмом сравнения одноразмерных величин. Но если показатель результата представлен в иных единицах измерения (доля рынка, конкурентоспособность), он не может быть прямо сопоставлен со стоимостным показателем. В ином случае необходим особый механизм взвешивания разнокачественных и разноразмерных характеристик. Применяя показатель эффективности как относительную величину, предназначенную для научного обоснования и выбора наиболее рациональных решений, можно использовать индексный подход, когда показатели затрат и результата выражаются в индексной форме, не имеющей размерности и позволяющей осуществлять процедуры сравнения.
В рамках оптимизационного моделирования всегда возможна индексация ключевых показателей. Индексы показателей исчисляются в ходе сопоставления рассматриваемых альтернатив. При этом один из альтернативных вариантов предпринимательских решений принимается в качестве базового, а его показатель принимается при этом за единицу.
Представленные показатели выражаются совокупный результат предпринимательской деятельности. Они агрегированы многими факторами и могут по сути называться обобщающими. Однако предпринимательская деятельность, как было отмечено ранее, включает ряд относительно самостоятельных видов деятельности: производительную, финансовую, коммерческую, коммуникативную, каждая из которых оказывает непосредственное влияние на конечные результаты и в незначительной мере определяет эффективность функционирования строительной организации. Каждый вид деятельности характеризуется собственными результатами, на базе которых могут быть исчислены соответствующие показатели, отражающие эффективность функционирования отдельных видов деятельности предпринимательских подсистем.
Эти показатели не могут претендовать на роль обобщающих характеристик, так как касаются лишь отдельных элементов единого целого, но могут с успехом использоваться в качестве дополнительных составляющих.
Для производственной подсистемы могут быть предложены следующие показатели: эффективность производства, рассчитанная по типу ресурсоотдачи; производительность труда; рентабельность; показатель эффективности управления кадрами; система показателей, характеризующих эффективность использования производительной и маркетинговой информации и др.
Эффективность деятельности коммерческой подсистемы можно оценивать с помощью относительных показателей, составляющий объем реализации продукции и затрат на организацию ее сбыта и продвижения на рынке, а также показателей, характеризующих согласованность, взаимосвязанность и взаимодополняемость различных элементов сбытовой сети: показатель эффективности различных каналов сбыта, сбытовых систем, посредников, система показателей, отражающих эффективность управления сбытовой сетью; показатель надежности выбора посредников; система показателей отражающих эффективность использования сбытовой и маркетинговой информации; показатели, характеризующие степень соответствия сбытовой сети целям и задачам маркетинга; длительность периода реализации (соотношение с затратами на организацию сбыта); показатель характеризующий относительную величину прибыли в общем товарообороте.
Для оценки эффективности функционирования финансовой подсистемы может быть использована совокупность важнейших показателей и параметров, представляемых в финансовых отчетах предприятия. Характеризуя финансовые результаты деятельности, можно использовать, например: доходы от основной деятельности; себестоимость реализованной продукции; чистый доход без учета доли в прибылях ассоциированных компаний; чистый налог до налогообложения и др.
Соотнеся эти показатели с показателями затрат, можно сформировать представление об эффективности финансовой деятельности.
Говоря об эффективности коммуникативной подсистемы, необходимо подчеркнуть, что под ней понимаются в данном случае коммуникации между производителем и потребителем. В этой подсистеме могут быть использованы дополнительные показатели: эффективность рекламной деятельности(экономическая и социопсихологическая); стимулирование сбыта; использование различных средств рекламного воздействия; изучение мотиваций; использование средств сознания общественного мнения в отношении предприятия и его продукции; система показателей, характеризующих работу выставок и ярмарок; система показателей, отражающих информационные составляющие.
В качестве показателя результата не только в рамках коммуникативной подсистемы, но и применительно ко всей системе предпринимательства может быть использован имидж организации.
Рассмотренный подход позволяет решить широкий ряд практически значимых задач:
- выбрать оптимальные стратегические ориентиры;
- обосновать цели и задачи предпринимательской деятельности;
- прогнозировать результаты деятельности;
- анализировать рыночные возможности строительной организации и характеризовать позиции в конкурентной среде;
- сочетать результативные характеристики, реализуя принципы взаимодополняемости целевых характеристик;
- использовать принцип стратегической гибкости и адаптивности производственно-строительных систем.

Глоссарий

Архитектурная деятельность - профессиональная деятельность по созданию архитектурного проекта, организации, координации подготовки и разработке проектной документации на строительство, включая авторский надзор за строительством.
Архитектурный проект - система взаимоувязанных проектных документов, разработанных на основе утвержденной градостроительной документации и обеспечивающих представление о размещении, физических параметрах и художественно-эстетических качествах объекта строительства.
Градостроительная деятельность - деятельность по градостроительному планированию, размещению объектов строительства и застройке территорий, осуществляемая с учетом историко-культурных, природных, экологических и иных особенностей территорий.
Градостроительный проект (градостроительная документация) - система взаимоувязанных проектных документов градостроительного планирования, определяющая направления и условия градостроительного развития и использования межселенных территорий, населенных пунктов и их частей.
Заказчик в строительной деятельности (далее - заказчик) - инвестор или уполномоченное им лицо, привлекающие подрядчика в строительной деятельности для реализации инвестиционного проекта и (или) выполнения других работ в рамках строительной деятельности на основании заключенного договора.
Застройщик в строительной деятельности (далее - застройщик) - инвестор или уполномоченное им лицо, выполняющие функции по реализации инвестиционного проекта до заключения договора с подрядчиком либо осуществляющие реализацию инвестиционного проекта собственными силами или его финансирование.
Инженер (инженерная организация) - физическое или юридическое лицо, привлекаемое заказчиком по договору об оказании инженерных услуг в порядке, установленном законодательством, для выполнения части функций заказчика по реализации инвестиционного проекта, в том числе по контролю и техническому надзору за строительством, а также для оказания услуг по инженерно-техническому сопровождению инвестиционного проекта и принятия от его имени решений во взаимоотношениях с подрядчиком.
Подрядчик в строительной деятельности (далее - подрядчик) - физическое или юридическое лицо, имеющее право на осуществление архитектурной, градостроительной и строительной деятельности и (или) заключившее договор с заказчиком, застройщиком в целях осуществления этой деятельности.
Социальная, производственная, транспортная, инженерная инфраструктура - комплекс зданий, сооружений, коммуникаций, обеспечивающих функционирование населенных пунктов и межселенных территорий.
Строительная деятельность (строительство) - деятельность по подготовке разрешительной и проектной документации на строительство, выполнению строительных работ, включая земляные работы и возведение, конструктивные изменения, реставрационные работы, капитальный и текущий ремонт, снос зданий и сооружений, монтаж и демонтаж зданий и конструкций, а также сооружение сборных элементов на строительной площадке, за исключением деятельности, осуществляемой в военных целях.
Строительный проект - система взаимоувязанных проектных документов, разработанных на основе градостроительного и архитектурного проектов и обеспечивающих непосредственную реализацию инвестиций в строительство.
Инвестиционный проект в строительстве – совокупность документов, характеризующих проект от его замысла до достижения заданных показателей эффективности и охватывающих предынвестиционную, инвестиционную, эксплуатационную и ликвидационную стадии его реализации.

Литература

1. Агранов П. А., Курочкин А. И. Сметное дело в строительстве: Учебно-методическое пособие но выпуску сметной документации с использованием комплекса «АО». — СПб.: Слово и Дело, 2005.
2. Александров В. Т. Ценообразование в строительстве: Учебное пособие. — СПб.: Питер, 2001.
3. Ардзинов В. Д. Ценообразование и составление смет в строительстве. — СПб.: Питер, 2006.
4. Барабанов А. И. Методическое пособие по определению сметной стоимости капитального ремонта зданий и сооружений жилищно-гражданского назначения. - М.; СПб.: ООО «КЦЦС», 2005.
5. Барановская Н. И., Котов А. А. Основы сметного дела в строительстве: Учебное пособие для образовательных учреждений. — М.; СПб., ООО «КЦЦС», 2005.
6. Вольфсон В. Л., Ильященко В. А., Комиссарчш Р. Г. Реконструкция и капитальный ремонт жилых и общественных зданий. — М.: Стройиздат, 2003.
7. Горбунов А. А., Томилов В. В., Сафьянов А. Ф. Маркетинг в управлении строительным управлением. — СПб., 1997.
8. Деева А. И. Цены и ценообразование: Учебное пособие. — М.: Экзамен, 2003.
9. Составление смет в строительстве на основе сметно-нормативной базы 2001 года: Практическое пособие / Под общ. ред. П. В. Горячкина. — М.; СПб., 2003.
10. Справочник инженера-сметчика и оценщика объектов недвижимости / Под общ. ред. П. В. Горячкина и В. С. Башкатова. — М., 2005.
11. Чистов Л. М. Экономика строительства. — СПб.: Питер, 2003.
12. Чудаков А. Д. Цены и ценообразование: Учебник для вузов. — М.: РДЛ, 2003.
13. Экономика строительства: Учебник для вузов / Под ред. д. э. н., проф. И. С. Степанова. — М.: Юрайт, 2004.

Приложения
Приложение 1
ЛОКАЛЬНАЯ СМЕТА №
(локальный сметный расчет №)
строительные работы
(наименование работ и затрат)
(наименование объекта)
Сметная стоимость 168978,1 руб.

Составлена в ценах 19 84 г.
Основание: чертежи №
	№№ п.п.
	№ прейскурантов, укрупненных сметных норм, расценок
	Наименование работ и затрат
	Ед изм.
	Кол- во
	Стоимость единицы, руб.
	Общая стоимость, руб.

	
	
	
	
	
	ВСЕГО
	В том числе
	ВСЕГО

	В том числе

	
	
	
	
	
	
	Основная зарплата
	Эксплуатация машин
	
	Основная зарплата
	Эксплуатация машин

	1
	Е6-9
	Установка деревянных стропил висячих из досок и брусков
	м2
	32,9
	0,1218
	0,1218
	
	4,007
	4,007
	

	2
	Е7-5
	Устройство кровель из волнистых асбестоцементных листов обычного профиля по деревянной обрешетке с устройство обрешетки
	м2
	682
	0,094
	0,094
	
	64,108
	64,108
	

	3
	Е7-7
	Устройство настенных желобов со свесами
	м
	129
	0,0118
	0,0118
	
	1,522
	1,522
	

	4
	Е6-22
	Ограждение кровли перилами
	м
	129
	0,105
	0,105
	
	13,545
	13,545
	

	5
	Е8-1-15
	Огнезащита деревянных конструкций (фермы, балки, стропила, мауэрлаты)
	м3
	32,9
	0,1674
	0,1674
	
	5,507
	5,507
	

	6
	Е8-1-15
	Огнезащита деревянных конструкций (обрешетки под кровлю)
	м2
	843
	0,00948
	0,00948
	
	7,992
	7,992
	

	7.
	Е8-1-15
	Масляная окраска металлического ограждения
	м2
	50
	2,0746
	2,0746
	
	103,73
	103,730
	

	8.
	Е3-3
	Стены из керамического кирпича наружные простые для зданий высотой до 9 этажей, при высоте этажа до 4м под стропила на чердаке
	м3
	1,3
	3,58
	3,58
	
	4,654
	4,654
	

	
	
	Итого
	
	
	
	
	
	205,066
	
	

	
	
	ПРЯМЫЕ ЗАТРАТЫ, всего
	
	
	
	2341,078
	
	

	
	
	Материальные затраты
	
	
	
	
	
	2136,012
	
	

	
	
	Эксплуатация машин
	
	
	
	
	
	-
	
	

	
	
	Основная зарплата
	
	
	
	
	
	205,066
	
	

	
	
	Переход в текущие цены мая 2003 г.
	
	
	
	

	
	
	Материалы с коэффициентом 63,7
	
	
	136064
	
	

	
	
	ЗП с коэффициентом 64,48
	
	
	
	
	13222,66
	
	

	
	
	ИТОГО ПЗ в текущих ценах
	
	
	
	149286,6
	
	

	
	
	НР от ФОТ 12%
	
	
	
	
	
	1586,7
	
	

	
	
	ИТОГО
	
	
	
	
	
	150873,3
	
	

	
	
	СП 12%
	
	
	
	
	
	18104,8
	
	

	
	
	ИТОГО сметная стоимость СМР
	
	
	
	
	
	168978,1
	
	

Приложение 2

Перечень сборников государственных элементных сметных норм
	А. На строительные и специальные строительные работы
(ГЭСН-2001)

	№ сборника
	Наименование сборника
	Шифр сборника

	1
	Земляные работы
	ГЭСН-2001-01

	2
	Горно-вскрышные работы
	ГЭСН-2001-02

	3
	Буровзрывные работы
	ГЭСН-2001-03

	4
	Скважины
	ГЭСН-2001-04

	5
	Свайные работы. Закрепление грунтов. Опускные колодцы
	ГЭСН-2001-05

	6
	Бетонные и железобетонные конструкции монолитные
	ГЭСН-2001-06

	7
	Бетонные и железобетонные конструкции сборные
	ГЭСН-2001-07

	8
	Конструкции из кирпича и блоков
	ГЭСН-2001-08

	9
	Строительные металлические конструкции
	ГЭСН-2001-09

	10
	Деревянные конструкции
	ГЭСН-2001-10

	11
	Полы
	ГЭСН-2001-11

	12
	Кровли
	ГЭСН-2001-12

	13
	Защита строительных конструкций и оборудования от коррозии
	ГЭСН-2001-13

	14
	Конструкции в сельском строительстве
	ГЭСН-2001-14

	15
	Отделочные работы
	ГЭСН-2001-15

	16
	Трубопроводы внутренние
	ГЭСН-2001-16

	17
	Водопровод и канализация — внутренние устройства
	ГЭСН-2001-17

	18
	Отопление — внутренние устройства
	ГЭСН-2001-18

	19
	Газоснабжение — внутренние устройства
	ГЭСН-2001-19

	20
	Вентиляция и кондиционирование воздуха
	ГЭСН-2001-20

	21
	Временные сборно-разборные здания и сооружения
	ГЭСН-2001-21

	22
	Водопровод — наружные сети
	ГЭСН-2001-22

	23
	Канализация — наружные сети
	ГЭСН-2001-23

	24
	Теплоснабжение и газопроводы
	ГЭСН-2001-24

	25
	Магистральные и промысловые трубопроводы
	ГЭСН-2001-25

	26
	Теплоизоляционные работы
	ГЭСН-2001-26

	27
	Автомобильные дороги
	ГЭСН-2001-27

	28
	Железные дороги
	ГЭСН-2001-28

	29
	Тоннели и метрополитены
	ГЭСН-2001-29

	30
	Мосты и трубы
	ГЭСН-2001-30

	31
	Аэродромы
	ГЭСН-2001-31

	32
	Трамвайные пути
	ГЭСН-2001-32

	33
	Линии электропередачи
	ГЭСН-2001-33

	34
	Сооружения связи, радиовещания и телевидения
	ГЭСН-2001-34

	35
	Горнопроходческие работы
	ГЭСН-2001-35

	36
	Земляные конструкции гидротехнических сооружений
	ГЭС Н-2001-36

	37
	Бетонные и железобетонные конструкции гидротехнических сооружений
	ГЭСН-2001-37

	38
	Каменные конструкции гидротехнических сооружений
	ГЭС Н-2001-38

	39
	Металлические конструкции гидротехнических сооружений
	ГЭСН-2001-39

	40
	Деревянные конструкции гидротехнических сооружений
	ГЭСН-2001-40

	41
	Гидроизоляционные работы в гидротехнических сооружениях
	ГЭСН-2001-41

	42
	Берегоукрепительные работы
	ГЭСН-200142

	43
	Судовозные пути стапелей и слипов
	ГЭСН-2001-43

	44
	Подводностроительные (водолазные) работы
	ГЭСН-2001-44

	45
	Промышленные печи и трубы
	ГЭСН-2001-45

	46
	Работы по реконструкции зданий и сооружений
	ГЭСН-2001-46

	47
	Озеленение. Защитные лесонасаждения
	ГЭСН-2001-47

	48
	Скважины на нефть и газ
	ГЭСН-2001-46

	49
	Скважины на нефть и газ в морских условиях
	ГЭСН-2001-49

	

Приложение 3

Перечень единичных расценок 2001 года

	Федеральные (Московская обл.) А. На строительные работы (ФЕР-2001)

	№ сборника
	Наименование сборника
	Шифр сборника

	
	Указания по применению ФЕР-2001 на строительные и специальные строительные работы
	МДС 81-36.2004

	1
	Земляные работы
	ФЕР-2001-01

	3
	Буровзрывные работы
	ФЕР-2001-03

	4
4
	Скважины. Книга 1 Скважины. Книга 2
	ФЕР-2001-04 ФЕР-2001-04

	5
	Свайные работы, опускные колодцы. Закрепление грунтов. Часть 1
Свайные работы, опускные колодцы. Закрепление грунтов. Часть 2
	ФЕР-2001-05 ФЕР-2001-05

	6
	Бетонные и железобетонные конструкции монолитные
	ФЕР-2001-06

	7
	Бетонные и железобетонные конструкции сборные
	ФЕР-2001-07

	8
	Конструкции из кирпича и блоков
	ФЕР-2001-08

	9
	Металлические конструкции
	ФЕР-2001-09

	10
	Деревянные конструкции
	ФЕР-2001-10

	11
	Полы
	ФЕР-2001-11

	12
	Кровли
	ФЕР-2001-12

	13
	Защита строительных конструкций и оборудования от коррозии
	ФЕР-2001-13

	14
	Конструкции в сельском строительстве
	ФЕР-2001-14

	15
	Отделочные работы
	ФЕР-2001-15

	16
	Трубопроводы внутренние
	ФЕР-2001-16

	17
	Водопровод и канализация — внутренние устройства
	ФЕР-2001-17

	18
	Отопление — внутренние устройства
	ФЕР-2001-18

	19
	Газоснабжение — внутренние устройства
	ФЕР-2001-19

	20

	Вентиляция и кондиционирование воздуха
	ФЕР-2001-20

	
	
	

	21
	Временные сборно-разборные здания и сооружения
	ФЕР-2001-21

	22
	Водопровод — наружные сети
	ФЕР-2001-22

	23
	Канализация — наружные сети
	ФЕР-2001-23

	24
	Теплоснабжение и газопроводы — наружные сети. Книга 1 Теплоснабжение и газопроводы — наружные сети. Книга 2
	ФЕР-2001-24 ФЕР-2001-24

	26
	Теплоизоляционные работы
	ФЕР-2001-26

	27
	Автомобильные работы
	ФЕР-2001-27

	28
	Железные дороги
	ФЕР-2001-28

	29
	Тоннели и метрополитены. Книга 1 Тоннели и метрополитены. Книга 2
	ФЕР-2001-29 ФЕР-2001-29

	30
	Мосты и трубы
	ФЕР-2001-30

	31
	Аэродромы
	ФЕР-2001-31

	32
	Трамвайные пути
	ФЕР-2001-32

	33
	Линии электропередачи. Книга 1 Линии электропередачи. Книга 2
	ФЕР-2001-33 ФЕР-2001-33

	34
	Сооружения связи, радиовещания и телевидения
	ФЕР-2001-34

	36
	Земляные конструкции гидротехнических сооружений
	ФЕР-2001-36

	37
	Бетонные и железобетонные конструкции гидротехнических сооружений. Часть 1.
	ФЕР-2001-37

	38
	Каменные конструкции гидротехнических сооружений. Часть 1.
	ФЕР-2001-38

	39
	Металлические конструкции гидротехнических сооружений. Часть 1
	ФЕР-2001-39

	41
	Гидроизоляционные работы гидротехнических сооружений. Часть 1
	ФЕР-2001-41

	42
	Берегоукрепительные работы
	ФЕР-2001-42

	43
	Судовозные пути стапелей и слипов
	ФЕР-2001-43

	44
	Подводно-строительные (водолазные) работы
	ФЕР-2001-44

	45
	Печи и трубы
	ФЕР-2001-45

	46
	Работы при реконструкции зданий и сооружений
	ФЕР-2001-46

	47
	Озеленение. Защитные насаждения
	ФЕР-2001-47

Приложение 4

Среднеотраслевая структура накладных расходов по статьям затрат

	№
	Наименование статей затрат
накладных расходов
	Удельный вес статей затрат,
%

	1
	2
	3

	1
	Административно-хозяйственные расходы
	43,45

	1.1
	Расходы на оплату труда административно-хозяйственного персонала (АХП)
	24,5

	1.2
	Отчисления на единый социальный налог
	8,7

	1.3
	Почтово-телеграфные и телефонные расходы аппарата управления
	1,3

	1.4
	Расходы на содержание и эксплуатацию вычислительной техники
	0,7

	1.5
	Расходы на типографские работы, на содержание и эксплуатацию машинописной, множительной и другой оргтехники
	0,4

	1.6
	Расходы на содержание и эксплуатацию зданий, сооружений, помещений, занимаемых АХП (отопление, освещение, электроснабжение, водоснабжение, канализация и содержание в чистоте); расходы, связанные с платой за землю
	2,25

	1.7
	Оплата консультационных, информационных, лицензионных, юридических и аудиторских услуг
	0,3

	1.8
	Расходы на приобретение канцелярских принадлежностей, периодических изданий для целей производства и управления им, приобретения технической литературы, переплетные работы
	0,25

	1.9
	Расходы на проведение всех видов ремонта (отчисления в ремонтный фонд основных фондов, используемых АХП)
	0,7

	1.10
	Расходы, связанные со служебными разъездами работников АХП в пределах пункта нахождения организации
	0,2

	1.11
	Расходы на содержание и эксплуатацию служебного легкового автотранспорта
	0,6

	1.12
	Затраты на компенсацию работникам АХП расходов за использование личного легкового автотранспорта для служебных поездок
	0,05

	1.13
	Расходы на наем служебных легковых автомобилей
	0,2

	1.14
	Расходы, связанные с оплатой затрат работников АХП по переезду и оплатой подъемных
	0,12

	1.15
	Расходы на служебные командировки работников АХП
	0,28

	1.16
	Отчисления, производимые структурными подразделениями на содержание аппарата управления
	0,2

	1.17
	Амортизационные отчисления (арендная плата) по основным фондам, предназначенным для обслуживания аппарата управления
	2,4

	1.18
	Другие АХР (оплата банковских услуг по выдаче заработной платы работникам строительной организации через учреждения банков, представительские расходы)
	0,3

	2
	Расходы на обслуживание работников строительства
	37,32

	2.1
	Затраты, связанные с подготовкой и переподготовкой кадров
	3,1

	2.2
	Отчисления на единый социальный налог от расходов на оплату труда рабочих
	28,2

	2.3
	Расходы по обеспечению санитарно-гигиенических и бытовых условий
	3,02

	2.4
	Расходы на охрану труда и технику безопасности, включая затраты на взносы по обязательному социальному страхованию от несчастных случаев на производстве
	3

	3
	Расходы на организацию работ на строительных площадках
	15,7

	3.1
	Износ и расходы по ремонту инструментов и производственного инвентаря
	4,33

	3.2
	Амортизационные отчисления (арендная плата), расходы на проведение всех видов ремонтов, а также перемещение производственных приспособлений и оборудования, учитываемых в составе основных фондов и не включенных в сборники ГЭСН-2001
	2,6

	3.3
	Износ и расходы, связанные с ремонтом, содержанием и разборкой временных (нетитульных) сооружений, приспособлений и устройств
	1,3

	3.4
	Содержание пожарной и сторожевой охраны
	2,01

	3.5
	Расходы по нормативным работам
	0,01

	3.6
	Расходы, связанные с изобретательством и рационализаторством
	0,01

	3.7
	Расходы по геодезическим работам
	0,5

	3.8
	Расходы по проектированию производства работ
	0,7

	3.9
	Расходы на содержание производственных лабораторий
	1,21

	3.10
	Расходы, связанные с оплатой услуг военизированных горноспасательных частей (ВГСЧ) при производстве подземных горно-капитальных работ
	0,01

	3.12
	Расходы по подготовке объектов строительства к сдаче
	1,21

	3.13
	Расходы по перебазированию линейных строительных организаций и их структурных подразделений в пределах стройки
	0,2

	4
	Прочие накладные расходы
	3,53

	4.1
	Амортизация по нематериальным активам производственного характера
	0,3

	4.2
	Платежи по кредитам банков
	2,53

	4.3
	Расходы на рекламу
	0,7

	
	Итого:
	100

(Источник: приложение 9 МДС 81-33.2004)

Приложение 5
Нормативы накладных расходов по видам строительных и монтажных работ

	№
п/п
	
Виды строительных и монтажных работ
	Нормативы
накладных
расходов в %
к фонду оплаты
труда рабочих
(строителей
и механизаторов)
	Область
применения
(номера сборников
ГЭСН, ГЭСНм,
ГЭСНп) (ФЕР,
ФЕРм, ФЕРп)

	1
	2
	3
	4

	1 1.1
1.2 1.3
1.4
	Земляные работы, выполняемые: механизированным способом
ручным способом
с применением средств гидромеханизации
по другим видам работ (подготовительным, сопутствующим, укрепительным)
	95
80 85
80
	ГЭСН-2001-01 табл. 01-01-001... 138; 01-02-001...011; табл. 01-02-055...064; табл. 01-01-144...155;
табл. 01-02-017...049; 01-02-065...135

	2
	Горновскрышные работы
	101
	ГЭСН-2001-02

	3
	Буровзрывные работы
	110
	ГЭСН-2001-03

	4
	Скважины
	112
	ГЭСН-2001-04

	5
5.1 5.2 5.3
	
Свайные работы
Опускные колодцы
Закрепление грунтов
	
130
87
87
	ГЭСН-2001-06 раздел 01 раздел 02 раздел 03

	6

6.1 6.2
	Бетонные и железобетонные монолитные конструкции в строительстве:
промышленном
жилищно-гражданском
	105 120
	ГЭСН-2001-06 раздел 01 (подразделы 1...14)
раздел 01
(подразделы 16, 17, 18)

	7

7.1 7.2
	Бетонные и железобетонные сборные конструкции в строительстве:
промышленном
жилищно-гражданском
	130 155
	ГЭСН-2001-07 раздел 01...04, 06,07и
табл. 07-08-002, 003; раздел 05 и табл. 07-08-001,07-08-006

	8
	Конструкции из кирпича и блоков
	122
	ГЭСН-2001-08

	9
	Строительные металлические конструкции
	90
	ГЭСН-2001-09

	10
	Деревянные конструкции
	118
	ГЭСН-2001-10

	11
	Полы
	123
	ГЭСН-2001-11

	12
	Кровли
	120
	ГЭСН-2001-12

	13
	Защита строительных конструкций и оборудования от коррозии
	90
	ГЭСН-2001-13

	14

14.1
14.2
14.3
14.4
	Конструкции в сельском хозяйстве:
металлические
железобетонные
каркаснообшивные
строительство теплиц
	90 130 118 103
	ГЭСН-2001-14

	15
	Отделочные
	105
	ГЭСН-2001-15

	16
	Сантехнические работы - внутренние (трубопроводы, водопровод, канализация, отопление, газоснабжение, вентиляция и кондиционирование воздуха)
	128
	ГЭСН-2001-16 ГЭСН-2001-17 ГЭСН-2001-18 ГЭСН-2001-19 ГЭСН-2001-20

	17
	Временные сборно-разборные здания и сооружения
	96
	ГЭСН-2001-21

	18
	Наружные сети водопровода, канализации, теплоснабжения, газопровода
	130
	ГЭСН-2001-22 ГЭСН-2001-23 ГЭСН-2001-24

	19
	Магистральные и промысловые трубопроводы
	120
	ГЭСН-2001-25

	20
	Теплоизоляционные работы
	100
	ГЭСН-2001-26

	21
	Автомобильные дороги
	142
	ГЭСН-2001-27 (кроме раздела 10)

	22
	Железные дороги
	114
	ГЭСН-2001-28

	23
23.1
23.2
	Тоннели и метрополитены: закрытый способ работ открытый способ работ
	145 125
	ГЭСН-2001-29

	24
	Мосты и трубы
	110
	ГЭСН-2001-30

	25
	Аэродромы
	115
	ГЭСН-2001-31

	26
	Трамвайные пути
	112
	ГЭСН-2001-32

	27
	Линии электропередачи
	105
	ГЭСН-2001-33

(Источник: приложение 4 МДС 81-33.2004)

Приложение 6
ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО СТРОИТЕЛЬСТВУ
И ЖИЛИЩНО-КОММУНАЛЬНОМУ ХОЗЯЙСТВУ (РОССТРОИ)
Письмо от 18.11.2004 г. № АП-5536/06
О порядке применения нормативов сметной
прибыли в строительстве
Федеральное агентство по строительству и жилищно-коммунальному хозяйству разъясняет порядок применения нормативов сметной прибыли, приведенных в «Методических указаниях по определению величины сметной прибыли в строительстве» МДС 81-25.2001, введенных в действие постановлением Госстроя России от 28.02.2001 г. № 15.
Порядок начисления нормативов сметной прибыли при составлении сметной документации изложен в разделе 4 МДС 81-25.2001.
При использовании в локальных сметах (сметных расчетах) нормативов сметной прибыли по видам строительных, монтажных и ремонтно-строительных работ начисление нормативов производится на комплексы работ, определяемых в соответствии с наименованием сборников ГЭСН-2001, ГЭСНм-2001, ГЭСНп-2001, ГЭСНр-2001.
Привязка нормативов сметной прибыли по видам работ с указанием разделов и таблиц соответствующих сборников (область применения) приведена в приложениях 1, 2 к настоящему письму.

Рекомендуемые нормативы сметной прибыли
по видам строительных и монтажных работ

	№ п/п
	Виды строительных и монтажных работ
	Нормативы
сметной прибыли
в % к фонду
оплаты труда
рабочих
и механизаторов
	Область
применения
(номера сборников
ГЭСН, ГЭСНм,
ГЭСНп) (ФЕР,
ФЕРм, ФЕРп)

	1 1.1
1.2 1.3 1.4
	Земляные работы, выполняемые: механизированным способом
ручным способом
с применением средств гидромеханизации по другим видам работ (подготовительным, сопутствующим, укрепительным)
	50
45 50 45
	ГЭСН-2001-01 табл. 01-01-00Н138; 01-02-01-5-11 табл. 01-02-55+64 табл. 01-01-144-5-155; табл. 01-02-17+49 01-02-65+135

	2
	Горновскрышные работы
	50
	ГЭСН-2001-02

	3
	Буровзрывные работы
	82
	ГЭСН-2001-03

	4
	Скважины
	51
	ГЭСН-2001-04

	5.1 5.2 5.3
	Свайные работы
Опускные колодцы
Закрепление грунтов
	80
60
60
	ГЭСН-2001-05 раздел 01 раздел 02 раздел 03

	6

6.1 6.2
	Бетонные и железобетонные монолитные конструкции в строительстве:
промышленном
жилищно-гражданском
	65 77
	ГЭСН-2001-06
разд. 01 (отд. 1+14) разд. 01(отд. 16,17, 18)

	7

7.1 7.2
	Бетонные и железобетонные сборные конструкции в строительстве:
 промышленном
жилищно-гражданском
	85
100
	ГЭСН-2001-07 разделы 01, 02, 03, 04, 06,07,08 табл.07-08-002,003 разделы 05, 08 табл.07-08-001, 07-08-006

	8
	Конструкции из кирпича и блоков
	80
	ГЭСН-2001-08

	9
	Строительные металлические конструкции
	85
	ГЭСН-2001-09

	10
	Деревянные конструкции
	63
	ГЭСН-2001-10

	11
	Полы
	75
	ГЭСН-2001-11

	12
	Кровли
	65
	ГЭСН-2001-12

	13
	Защита строительных конструкций и оборудования от коррозии
	70
	ГЭСН-2001-13

	14
14.1
14.2
14.3
14.4
	Конструкции в сельском хозяйстве: металлические
железобетонные
каркаснообшивные
строительство теплиц
	85
70
62
75
	ГЭСН-2001-14

	15
	Отделочные работы
	55
	ГЭСН-2001-15

	16
	Сантехнические работы — внутренние (трубопроводы, водопровод, канализация, отопление, газоснабжение, вентиляция и кондиционирование воздуха)
	83
	ГЭСН-2001-16, 17, 18, 19,20

	17
	Временные сборно-разборные здания и сооружения
	50
	ГЭСН-2001-21

	18
	Наружные сети водопровода, канализации, теплоснабжения, газопровода
	89
	ГЭСН-2001-22, 23,24

	19
	Магистральные и промысловые трубопроводы
	60
	ГЭСН-2001-25

	20
	Теплоизоляционные работы
	70
	ГЭСН-2001-26

	21
	Автомобильные дороги
	95
	ГЭСН-2001-27
(за искл. раздела 10)

	22
	Железные дороги
	65
	ГЭСН-2001-28

	23
23.1
23.2
	Тоннели и метрополитены
-	закрытый способ работ
-	открытый способ работ
	75
60
	ГЭСН-2001-29

	24
	Мосты и трубы
	80
	ГЭСН-2001-30

	25
	Аэродромы
	85
	ГЭСН-2001-31

	26
	Трамвайные пути
	63
	ГЭСН-2001-32

	27
	Линии электропередачи
	60
	ГЭСН-2001-33

	28

28.1

28.2

28.3
	Сооружения связи, радиовещания и телевидения:

прокладка и монтаж сетей связи
монтаж радиотелевизионного электронного оборудования
прокладка и монтаж междугородних линий связи
	
65

65

70
	ГЭСН-2001-34 ГЭСНм-2001-10 (отдел 06, раздел 2, раздел 3 (при прокладке городских волоконно-оптических кабелей), раздел 5)
ГЭСНм-2001-10 (отделы 04, 05) ГЭСНм-2001-11 (отдел 04) ГЭСНм-2001-10 (отдел 06, раздел 1, раздел 3 (при прокладке междугородных (зоновых) волоконно-оптических кабелей))

	29
29.1
29.2
	Горнопроходческие работы: в угольной промышленности в других отраслях
	50
50
	ГЭСН-2001-35

	30
	Земляные конструкции гидротехнических сооружений
	50
	ГЭСН-2001-36

	31
	Бетонные и железобетонные конструкции гидротехнических сооружений
	65
	ГЭСН-2001-37

	32
	Каменные конструкции гидротехнических сооружений
	65
	ГЭСН-2001-38

	33
	Металлические конструкции гидротехнических сооружений
	85
	ГЭСН-2001-39

	34
	Деревянные конструкции гидротехнических сооружений
	60
	ГЭСН-2001-40

	35
	Гидроизоляционные работы в гидротехнических сооружениях
	65
	ГЭСН-2001-41

	36
	Берегоукрепительные работы
	70
	ГЭСН-2001-42

	37
	Судовозные пути стапелей и слипов
	65
	ГЭСН-2001-43

	38
	Подводностроительные (водолазные) работы
	65
	ГЭСН-2001-44

	39
	Промышленные печи и трубы
	75
	ГЭСН-2001-45

	40
	Озеленение. Защитные лесонасаждения
	90
	ГЭСН-2001-47

	41
	Скважины на нефть и газ
	65
	ГЭСН-2001-48

	42
	Скважины на нефть и газ в морских условиях
	65
	ГЭСН-2001-49

	43
	Монтаж оборудования
	60
	ГЭСНм-2001-1-7,9,10 (отд. 01-03, отд. 06 раздел 4, отд. 08-09),
11	(кроме отдела 04),
12	(кроме отдела 18),
14-19, 21-37,39
(кроме контроля
монтажных сварных
соединений при
монтаже оборудо
вания АЭС), 41

	44
	Монтаж оборудования на атомных электростанциях
	60
	ГЭСНм-2001-13, 39 (контроль монтажных сварных соединений при монтаже оборудования АЭС)

	45
45.1
45.2
	Электромонтажные работы: на атомных электростанциях на других объектах
	68 65
	ГЭСНм-2001-8
ГЭСНм-2001-8, 20 (отдел 02)

	46
	Устройство сигнализации, централизации, блокировки и связи на железных дорогах
	50
	ГЭСНм-2001-20 (отдел 01)
ГЭСНм-2001-10 (отдел 07)

	47
	Устройство средств посадки самолетов
и систем управления воздушным движением
на аэродромах
	55
	ГЭСНм-2001-8, 10, 11

	48
	Пусконаладочные работы
	40
	ГЭСНп-2001

	49
	Работы по реконструкции зданий и сооружений (усиление и замена существующих конструкций, разборка и возведение отдельных конструктивных элементов)
	70
	ГЭСН-2001-46

image1.wmf
ПрЗ

СП

НР

ПЗ

Ссмр

+

+

+

=

oleObject1.bin

image2.png
Pacxoabl no

nocraske 3arotoBuTeNbH
maTtepuanos é;‘ (! o-cKnagckue
nocTpoek ; 21 - ‘ = pacxoabl; 2
HaueHku
CBbITOBbIX U B HHEY
cHabxeHueckn i ety
" i it N
X opraHusauuii i
1 N S i
; E—
i Ha matepuans!
Ha tapy u 10 ONTOBbIM
peksusuT; 4 4 ueHam
Fg 7 NPOMBILINEHHO
cm ;72

! £

oleObject2.bin
Диаграмма1

		На материалы по оптовым ценам промышленности

		На тару и реквизит

		Наценки сбытовых и снабженческих организаций

		Расходы по доставке материалов до строек

		Заготовительно-складские расходы

Продажи

72

4

1

21

2

Лист1

				Продажи

		На материалы по оптовым ценам промышленности		72

		На тару и реквизит		4

		Наценки сбытовых и снабженческих организаций		1

		Расходы по доставке материалов до строек		21

		Заготовительно-складские расходы		2

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image3.wmf
p

п

р

i

i

т

t

ПВ

К

К

К

К

С

Т

З

+

´

´

+

´

=

å

)

1

(

1

oleObject3.bin

image4.wmf
p

ср

т

мес

факт

час

t

К

З

C

´

=

1

oleObject4.bin

image5.wmf
t

З

Т

З

мес

факт

=

oleObject5.bin

image6.wmf
мес

фак

З

oleObject6.bin

image7.wmf
100

´

´

=

Т

Н

С

А

а

б

oleObject7.bin

image8.wmf
100

у

Н

З

НР

´

=

oleObject8.bin

image9.wmf
100

)

(

у

от

м

м

Н

И

З

З

НР

´

+

=

oleObject9.bin

image10.wmf
ср

и

k

cm

к

K

C

Ц

´

=

oleObject10.bin

image11.wmf
k

cm

C

oleObject11.bin

image12.png

image13.wmf
ср

и

K

oleObject12.bin

image14.png

image15.wmf
n

и

n

i

n

cmi

M

i

N

n

к

K

V

C

Ц

´

´

=

å

å

=

=

1

1

oleObject13.bin

image16.png
vr_

image17.png
Kn—

image18.png

image19.wmf
n

и

n

cmi

N

n

к

K

C

Ц

´

=

å

=

1

oleObject14.bin

image20.wmf
k

и

n

i

k

i

Ni

k

i

ИФ

V

ДЦПЕ

СФ

´

´

=

å

=

1

oleObject15.bin

image21.png
Co. -

image22.png
JUIE*

image23.png
Vk_

image24.png
Hok _

image25.wmf
i

iý

K

J

K

=

oleObject16.bin

image26.wmf
1

2

i

i

i

k

-

=

image27.wmf
1

1

i

ku

i

in

i

in

i

KJ

Y

K

=

=

=

=

=

å

å

image28.wmf
1

()(1)

jn

tttiitt

i

MaxEPQfxFCRBT

=

=

=----

å

image29.wmf
1

33

mn

mm

m

=

=

=

å

