

Башкатов Владимир Семёнович

Генеральный директор ООО «Региональный Центр Недвижимости»

член Российского общества оценщиков, член Профессионального союза инженеров-сметчиков,

доцент, кандидат технических наук (Санкт-Петербург).

e-mail: vlsb@oocrcn.ru

Физический износ при оценке объектов недвижимости

3.3.4. Виды износа и методы их расчета

3.3.4.1. Общие положения

Техническая экспертиза зданий и сооружений. Для определения технического состояния зданий и сооружений, их конструктивных элементов используют два основных метода – визуальный осмотр и инструментальное обследование.

Цель технической экспертизы – техническая экспертиза проводится для определения фактического технического состояния зданий и сооружений, их помещений и отдельных конструктивных элементов (оценка величины физического износа).

При визуальном осмотре требуется привлечение специалистов, которые на основании наличия косвенных признаков могут оценить техническое состояние зданий и сооружений, их помещений и/или конструктивных элементов в соответствии с действующими методиками. При проведении визуального осмотра, как правило, все специалисты дают ответ только на вопрос о физическом (техническом) состоянии зданий и сооружений, их помещений и/или конструктивных элементов.

Для проведения инструментального обследования (технической диагностики) зданий и сооружений, их помещений и/или конструктивных элементов требуется привлечение специализированных организаций, имеющих соответствующую лицензию на данный вид работ. При проведении инструментального обследования (технической диагностики) могут быть получены ответы не только о физическом состоянии (физическом износе), но и о наличии функционального устаревания в здании и сооружение, их помещений и/или конструктивных элементах.

Назначение технической экспертизы. Основные наиболее распространенные случаи, когда необходима техническая экспертиза зданий и сооружений, их помещений и/или конструктивных элементов, следующие:

— при приеме-передаче с баланса одного предприятия на баланс другого предприятия основных средств (это наиболее актуально в настоящее время, например, при передаче зданий жилого назначения с баланса муниципального образования (Санкт-Петербург в лице районных жилищных агентств) на баланс товарищества собственников жилья (ТСЖ));

— для планирования, организации и проведения *текущего ремонта* (достаточно проведения осмотра зданий и сооружений, их помещений и конструктивных элементов);

— для планирования, организации и проведения *капитального ремонта* (требуется проведение инструментального обследования (техническая диагностика) зданий и сооружений, их помещений и конструктивных элементов – итоговым документом является техническое заключение по обследованию здания (сооружения), помещения и/или их конструктивных элементов, которое служит исходным документом и для проектных работ);

— для планирования, организации и проведения *реконструкции* (требуется проведение инструментального обследования (техническая диагностика) зданий и сооружений, их помещений и конструктивных элементов – итоговым документом является техническое заключение по обследованию здания (сооружения), помещения и/или их конструктивных элементов, и которое служит исходным документом для проектных работ);

— при определении *рыночной стоимости* объекта недвижимости;

— при определении *арендных ставок* по объектам недвижимости;

— при определении *залоговой стоимости*;

— при определении *утилизационной стоимости* (стоимости возвратных материалов);

— при оценке любого вида *стоимости* и в частности – стоимости невыполненного ремонта;

— при оценке любого ущерба, любого вида компенсаций;

— при совершении любой сделки, например, *купле-продаже* объекта недвижимости и других возможных случаях.

Практика и опыт работы показывают, что во всех случаях необходимо проводить фотофиксацию (фотографирование) всех выявленных повреждений и неисправностей в зданиях (сооружениях), помещениях, их конструктивных элементах; при этом должны оформляться как итог проделанной работы по их оценке технического состояния следующие основные документы:

— Акт общего осмотра (п.п. 1, 2);

— Акт технического состояния (п.п. 1, 2, 5–10);

— Техническое заключение по обследованию здания (сооружения) – (п.п. 3, 4, 5, 10).

На рис. 3.5 в общем виде представлена структурная схема причин формирования спроса на услуги по обследованию и оценке технического состояния объекта.

Рис. 3.5. Основные факторы, влияющие на функционирование рынка недвижимости и предопределяющие необходимость и проведение оценки технического состояния объекта недвижимости

На рис. 3.6 представлена принципиальная модель процесса технического обследования объекта.

На рис. 3.7 указаны основные факторы, обеспечивающие проведение технического обследования зданий (сооружений) и их конструктивные элементы.

Рис. 3.6. Этапы проведения обследования зданий и сооружений

Рис. 3.7. Факторы, обеспечивающие проведение технического обследования

Основные термины и определения¹, используемые в техническом обследовании зданий и сооружений

Диагностика – установление и изучение признаков, характеризующих состояние строительных конструкций зданий и сооружений для определения возможных отклонений и предотвращения нарушений нормального режима их эксплуатации.

Обследование – комплекс мероприятий по определению и оценке фактических значений контролируемых параметров, характеризующих эксплуатационное состояние, пригодность и работоспособность объектов обследования и определяющих возможность их дальнейшей эксплуатации или необходимость восстановления и усиления.

Дефект – отдельное несоответствие конструкций какому-либо параметру, установленному проектом или нормативным документом (СНиП, ГОСТ, ТУ, СН и т. д.).

Повреждение – неисправность, полученная конструкцией при изготовлении, транспортировании, монтаже или эксплуатации.

Критерии оценки – установленное проектом или нормативным документом количественное или качественное значение параметра, характеризующего прочность, деформативность и другие нормируемые характеристики строительной конструкции.

Категория технического состояния – степень эксплуатационной пригодности строительной конструкции или здания и сооружения в целом, установленная в зависимости от доли снижения несущей способности и эксплуатационных характеристик конструкций.

Оценка технического состояния – установление степени повреждения и категории технического состояния строительных конструкций или зданий и сооружений в целом на основе сопоставления фактических значений количественно оцениваемых признаков со значениями этих же признаков, установленных проектом или нормативным документом.

Нормативный уровень технического состояния – категория технического состояния, при котором количественные и качественные значения параметров, всех критериев оценки технического состояния строительных конструкций зданий и сооружений соответствуют требованиям нормативных документов (СНиП, ТСН, ГОСТ, ТУ и т. д.).

Исправное состояние – категория технического состояния строительной конструкции или здания и сооружения в целом, характеризующегося отсутствием дефектов и повреждений, влияющих на снижение несущей способности и эксплуатационной пригодности.

Работоспособное состояние – категория технического состояния, при котором некоторые из численно оцениваемых контролируемых параметров не отвечают требованиям

¹ СП 13-102–2003. Свод правил по проектированию и строительству. Правила обследования несущих строительных конструкций зданий и сооружений. Введены в действие 21 августа 2003 г.

проекта, нормам и стандартам, но имеющиеся нарушения требований, например, по деформативности, а в железобетоне – и по трещиностойкости, в данных конкретных условиях эксплуатации не приводят к нарушению работоспособности, и несущая способность конструкций (с учетом влияния имеющихся дефектов и повреждений) обеспечивается.

Ограниченно работоспособное состояние – категория технического состояния конструкций, при котором имеются дефекты и повреждения, приведшие к некоторому снижению несущей способности, но отсутствует опасность внезапного разрушения и функционирование конструкции возможно при контроле ее состояния, продолжительности и условий эксплуатации.

Недопустимое состояние – категория технического состояния строительной конструкции или здания и сооружения в целом, характеризующегося снижением несущей способности и эксплуатационных характеристик, при котором существует опасность для пребывания людей и сохранности оборудования (необходимо проведение страховочных мероприятий и усиление конструкций).

Аварийное состояние² – категория технического состояния строительной конструкции или здания и сооружения в целом, характеризующегося повреждениями и деформациями, свидетельствующими об исчерпании несущей способности и опасности обрушения (необходимо проведение срочных противоаварийных мероприятий).

Степень повреждения – установленная в процентном отношении доля потери строительной конструкцией проектной несущей способности.

Нормальная эксплуатация – эксплуатация конструкции или здания в целом, осуществляемая в соответствии с предусмотренными в нормах или проекте технологическими или бытовыми условиями.

Эксплуатационные показатели здания – совокупность технических, объемно-планировочных, санитарно-гигиенических, экономических и эстетических характеристик здания, обуславливающих его эксплуатационные качества.

Функциональное (моральное) устаревание здания – постепенное (во времени) отклонение основных эксплуатационных показателей от современного уровня технических требований проектирования, строительства и эксплуатации зданий и сооружений.

Физический износ здания – ухудшение технических и связанных с ними эксплуатационных показателей здания, вызванное объективными причинами.

Восстановление – комплекс мероприятий, обеспечивающих повышение эксплуатационных качеств конструкций, пришедших в ограниченно работоспособное

² Об аварийном состоянии объекта, помещения, конструкции в обязательном порядке должно быть Заключение Экспертной строительной комиссии.

состояние, до уровня их первоначального состояния.

Усиление – комплекс мероприятий, обеспечивающих повышение несущей способности и эксплуатационных свойств строительной конструкции или здания и сооружения в целом по сравнению с фактическим состоянием или проектными показателями.

Характерные уязвимые места и повреждения строительных конструкций зданий

Использование зданий и сооружений по назначению неизбежно ведет к физическому старению их конструктивных элементов и появлению физического износа, т. е. потере ими (их конструкциями) своих первоначальных эксплуатационно-технических характеристик вследствие воздействия на них природно-климатических и техногенных факторов. Износ является необратимым процессом и на практике приводит к повреждениям конструкций и образованию локальных или полных разрушений.

Исключение здесь может составить лишь прочность (на сжатие) бетонных или железобетонных конструкций, которая в нормальных условиях эксплуатации, как правило, возрастает вследствие самоупрочнения (твердения) цементного камня за счет продолжающегося процесса гидратации цемента. В процессе эксплуатации зданий и сооружений может иметь место ускоренный износ (накопление ущерба) конструкций, основными причинами которого являются:

- ошибки и просчеты при проведении инженерных изысканий и проектировании (проектно-изыскательских работ);
- ошибки и просчеты при возведении;
- нарушения правил технической эксплуатации зданий и сооружений, а также размещенных в них технических и технологических систем;
- превышение расчетных значений параметров нагрузок в процессе эксплуатации, предусмотренных СНиП и другими нормативными документами.

Возможный физический износ конструкций зданий и сооружений может быть классифицирован по следующим основным признакам:

- причинам, их вызывающим;
- механизму коррозионного процесса разрушения конструкций;
- значимости последствий разрушения и трудоемкости ремонта и восстановления зданий (сооружений).

Наиболее характерными уязвимыми местами в зданиях являются:

- места сопряжений различных конструктивных элементов;

- места пересечений различных конструктивных элементов;
- места сопряжений конструктивных элементов из различных материалов (камень–металл, камень–дерево, металл–дерево и другие всевозможные сочетания материалов);
- места пересечений различных конструктивных элементов зданий с окружающей средой (грунт– здание–атмосфера);
- места (поверхности) зданий и конструктивных элементов, соприкасающиеся с различными средами;
- места пропуска различных коммуникаций через строительные конструкции.

В процессе эксплуатации зданий и сооружений может иметь место ускоренный износ (накопление ущерба) конструкций, основными причинами которого являются:

- ошибки и просчеты при проведении инженерных изысканий при проектировании;
- ошибки и просчеты при возведении зданий и сооружений своевременно не замеченные и не устраненные;
- использование бракованных строительных изделий;
- использование строительных материалов, не отвечающих требованиям ГОСТов и СНиПов;
- халатное и безответственное отношение эксплуатационного персонала и лиц, ответственных за грамотную и правильную эксплуатацию зданий и сооружений (их конструкций и помещений), а также противопожарную и иную безопасность;
- нарушение правил эксплуатации зданий и сооружений, а также размещенных в них технических и технологических систем;
- несвоевременное принятие мер по ликвидации обнаруженных повреждений в строительных конструкциях;
- превышение расчетных значений параметров нагрузок, предусмотренных СНиПами и другими нормативными документами.

Возможный физический износ конструкций зданий и сооружений может быть классифицирован по следующим основным признакам:

- причинам, их вызывающим;
- механизму коррозионного процесса разрушения конструкций;
- значимости последствий разрушения, трудоемкости ремонта и восстановления зданий (сооружений).

Основными причинами образования повреждений в строительных конструкциях зданий являются причины, указанные на рис. 3.8.

Наиболее характерными причинами, вызывающими различные повреждения, являются перечисленные ниже.

1. Увлажнение конструкций.

Виды увлажнения:

- строительное;
- технологическое, бытовое;
- атмосферное;
- грунтовая влага.

Формы увлажнения:

- капельно-жидкое;
- капиллярное;
- гигроскопическое;
- конденсационное;
- диффузионное;
- электроосмотичное.

Рис. 3.8. Основные причины образования повреждений в строительных конструкциях зданий

Признаки увлажнения:

- на ощупь;
- по цвету;
- по запаху;
- появление плесени;
- появление крошки;
- трещины.

2. Коррозия конструкций.

Коррозией называется повреждение или разрушение материалов под воздействием внешней агрессивной среды.

Вещества или явления, способствующие протеканию коррозионных процессов, называются *стимуляторами коррозии*.

Скорость протекания коррозионного процесса прямо пропорциональна интенсивности агрессивных воздействий сред и обратно пропорциональна стойкости и плотности материала.

Виды коррозии:

- химическая;
- физико-химическая;
- физическая;
- электрохимическая.

Зоны коррозии:

- зона разрушения;
- зона уплотнения;
- зона выщелачивания.

Признаки коррозии:

- по цвету;
- появление крошки;
- появление осыпей;
- появление трещин;
- появление ржавчины.

Виды биодеструкции:

- микродеструкция (грибы);
- гербодеструкция (растения);
- альгодеструкция (водоросли);
- бактериодеструкция (бактерии);
- лишенодеструкция (лишайники).

В практике строительства и эксплуатации зданий (сооружений) встречаются и другие причины повреждения строительных конструкций. Кроме этого обстоятельства необходимо учитывать условия строительства, а также условия эксплуатации зданий и особенно экстремальные условия их строительства.

3.3.4.2. Физический износ и методы его определения

Методы определения физического износа:

- технические;
- органолептический (квалиметрический);
- расчетные.

Под *физическим износом* конструкции, технических систем, системы инженерного оборудования и здания в целом следует понимать утрату ими первоначальных параметров эксплуатационных качеств (эксплуатационно-технических характеристик), заданных и обеспеченных на стадиях технического задания на проектирование, проектно-изыскательских работ и самого строительства – т.е. надежности, прочности, устойчивости и других характеристик, в результате воздействия природно-климатических и техногенных факторов в процессе их технической эксплуатации.

Физический износ следует оценивать путем сравнения фактических эксплуатационно-технических характеристик и расчетных (запроектированных) эксплуатационно-технических характеристик через признаки физического износа, выявленные в результате визуального осмотра или инструментального обследования.

Он выражается в старении, изнашивании, разрушении, гниении, ржавлении, поломке и проявлении конструктивных дефектов. Такой вид износа может быть как *устранимым*, так и *неустранимым*. С точки зрения технических возможностей в настоящее время можно устранить любой выявленный физический износ. Поэтому неустранимый физический износ – это износ, который является в первую очередь категорией экономического характера (целесообразно ли с точки зрения экономики устранять такой износ или нет), но никак не технического плана. Существующие методики не обеспечивают отдельную оценку физического износа на две составляющие, устраняемый и неустраняемый физические износы. Они лишь позволяют оценить интегральное значение величины физического износа.

Устраняемый физический износ включает в себя ремонт, усиление или замену частей объекта (конструктивных элементов), которые целесообразны с экономической точки зрения. Это такой физический износ, который может быть устранен в результате проведения повседневной технической эксплуатации или после проведения планового текущего или капитального ремонтов.

Физический износ – потеря стоимости улучшений, связанная с частичной или полной потерей строительными элементами показателей эксплуатационных качеств в результате воздействия природно-климатических и техногенных факторов, ошибок при проектировании или нарушений правил строительства и технической эксплуатации.

В общем случае физический износ выражается *отношением стоимости ремонтно-строительных мероприятий, устраняющих повреждения и неисправности конструкций, элементов, технических систем, инженерного оборудования или здания (сооружения) в целом, к их восстановительной стоимости*³.

При оценке величины физического износа рассмотренными ниже методами определяется интегральное значение величины физического износа, которое включает в себя как устранимый, так и неустраиваемый физические износы. Поэтому рассматривать их по отдельности нецелесообразно. В дальнейшем рассмотрим, как можно и нужно определять величину неустраиваемого физического износа.

Величина физического износа может определяться в процентном исчислении или в денежном эквиваленте.

Методы определения физического износа

1. Определение физического износа здания на основе расходов на содержание или на ремонтно-строительные мероприятия производится по формуле

$$\Phi_{\text{и}} = \frac{K_{\text{рем. мер.}}}{B \cdot K_0} \cdot 100\%, \quad (3.48)$$

где $K_{\text{рем. мер.}}$ – годовые расходы на содержание здания или затраты на ремонтно-строительные мероприятия, проводимые на конструктивном элементе или в помещении, или в здании в целом, руб.;

K_0 – восстановительная стоимость конструктивного элемента, помещения или здания на момент оценки, руб.;

$\Phi_{\text{и}}$ – физический износ конструктивного элемента, помещения или здания на момент оценки, %;

$B = 1,3$ – коэффициент приведения затрат ремонтно-строительных мероприятий и восстановительной стоимости (конструктивного элемента, помещения или здания в единый масштаб цен) (по величине данный коэффициент может быть другим в зависимости от видов работ и конструктивных элементов).

Затраты при новом строительстве можно выразить следующей формулой:

$$K_{\text{нов. стр}} = ((M + \text{ОЗП} + \text{ЭМиМ}) + \text{НР} + \text{СП}) \cdot K_{\text{лим. затр.}} \quad (3.49)$$

Затраты при проведении ремонтно-строительных мероприятий можно выразить

³ Методика определения физического износа гражданских зданий. Утв. приказом по Министерству коммунального хозяйства РСФСР от 27 октября 1970 г. № 404;
ВСН 53-86 (р). Правила оценки физического износа жилых зданий. Ведомственные строительные нормы. Введены в действие 1 июля 1987 г.

следующей формулой:

$$K_{\text{рем. мер}} = ((M + \text{ОЗП} \cdot 1,15 + \text{ЭМиМ} \cdot 1,25) + \text{НР} + \text{СП}) \cdot (1,15 - 1,3) \cdot K_{(\text{лим. затр})} \quad (3.50)$$

где M – стоимость материалов, изделий, конструкций, руб.;

ОЗП – основная заработная плата основных рабочих занятых в строительном производстве, руб.;

ЭМиМ – стоимость эксплуатации машин и механизмов, включая заработную плату машинистов, занятых в строительном производстве, руб.;

НР – накладные расходы (принимаются в соответствии с МДС 81.33–2004);

СП – сметная прибыль (принимается в соответствии с МДС 81.25–2004);

$K_{\text{лим. затр}}$ – учет стоимости лимитированных и прочих работ.

Величины НР , СП и $K_{\text{лим. затр}}$ – различные в сравнении для нового строительства и ремонтно-строительных мероприятий.

Отношение величин, полученных по формулам (3.50) и (3.49), дают значение конкретного коэффициента приведения затрат в единый масштаб цен.

Этот метод требует тщательного постоянного учета и расчетов расходов на содержание и ремонты здания. Точность расчета физического износа очень высокая. Кроме этого, если определить величину физического износа здания другими методами, то всегда можно определить ориентировочные затраты на его устранение.

2. Нормативный расчетный метод определения физического износа здания. Данный метод учитывает нормативный износ здания в зависимости от фактического срока службы здания на момент оценки физического износа

$$\Phi_{\text{и}} = \frac{K_{\text{рем}}}{K_0} \cdot 100\%, \quad (3.51)$$

где

$$K_{\text{рем}} = \int_0^{\tau} K_0 k_i 1,036^{t/5} dt. \quad (3.52)$$

После подстановки получим

$$\Phi_{\text{и}} = 100 k_i \int_0^{\tau} 1,036^{t/5} dt. \quad (3.53)$$

Решая интеграл (3.53), получим

$$\Phi_{\text{и}} = \{100 \cdot k_i \cdot 5 [1,036^{t/5} - 1,036^{t/5}] \} / \text{Ln}1,036, \quad (3.54)$$

где $\Phi_{\text{и}}$ – физический износ конструктивного элемента, помещения или здания на момент

оценки, %;

K_0 – восстановительная стоимость конструктивного элемента, помещения или здания на момент оценки, руб.;

$K_{рем}$ – стоимость ремонта конструктивного элемента, помещения или здания на момент оценки, руб.;

t – фактический возраст здания с момента ввода его в эксплуатацию или время, прошедшее после проведения последнего капитального ремонта (реконструкции), г.;

k_i – коэффициент, учитывающий стоимость ремонтных мероприятий с учетом долговечности (группы капитальности здания) и приведения затрат ремонтно-строительных мероприятий и восстановительной стоимости здания в единый масштаб цен (табл. 3.50).

Таблица 3.50

Значения k_i в зависимости от группы капитальности зданий

Группа капитальности	k_i
1	0,0056
2	0,0066
3	0,00792
4	0,00685

Пример. Здание относится к 1-й группе капитальности, не имеет явных признаков физического износа. Определить физический износ здания по формуле (3.54), если оно эксплуатируется в течение 18 лет

$$\Phi_{и} = \frac{5 \cdot 100 \cdot 0,0056 \cdot (1,036^{18/5} - 1,036^{0/5})}{Ln 1,036} = 11,5\%.$$

Нормативная расчетная величина физического износа здания составляет 12%. Реально же величина физического износа может быть иной – в зависимости от грамотной и правильной технической эксплуатации здания (содержания здания и своевременности проведения планово-предупредительных ремонтов).

3. Временной метод определения физического износа здания (по сроку жизни объекта). Данный метод можно применять только при массовых технических инвентаризациях объектов недвижимости (для ранжирования однотипных объектов, т. е. для расстановки приоритетов с целью планирования и организации ремонтных мероприятий). Он был разработан на основе обработки статистических данных технической эксплуатации по жилым зданиям.

Согласно действующим нормативным документам определение величины физического износа пропорционально нормативному сроку службы и возрасту зданий, как правило, не

допускается⁴. Несмотря на это рассмотрим существующие методы оценки возможного физического износа зданий (сооружений).

1. Метод архитектора Росса.

А. Физический износ здания при нормальной (хорошей) эксплуатации

$$\Phi_{\text{и}} = 100 \cdot \frac{t^2}{T^2}. \quad (3.55)$$

Б. Физический износ здания при средней (удовлетворительной) эксплуатации

$$\Phi_{\text{и}} = 100 \cdot \frac{t \cdot (t + T)}{2T^2}. \quad (3.56)$$

В. Физический износ здания при неудовлетворительной эксплуатации

$$\Phi_{\text{и}} = 100 \cdot \frac{t}{T}. \quad (3.57)$$

2. Метод В. Сроковского:

А. Физический износ здания при ниже средней (не вполне удовлетворительной) эксплуатации

$$\Phi_{\text{и}} = 100 \cdot \frac{t}{t + t_1}, \quad (3.58)$$

$$\Phi_{\text{и}} = 100 \cdot \frac{T(T + t)}{2t_2}. \quad (3.59)$$

Б. Физический износ здания при плохой эксплуатации

$$\Phi_{\text{и}} = 100 \cdot \frac{t_1}{t + t_1}. \quad (3.60)$$

В. Физический износ, для прослуживших полный или близкий к нормативному сроку службы T зданий, рассчитываются по формулам

$$\Phi_{\text{и}} = 100 \cdot \frac{T}{T + t_1}; \quad (3.61)$$

$$\Phi_{\text{и}} = 100 - \frac{25 + 100t_1}{T}. \quad (3.62)$$

⁴ П. 3 «Методики определения физического износа гражданских зданий», утвержденной приказом по Министерству коммунального хозяйства РСФСР от 27 октября 1970 г. № 404. П. 4 этой методики гласит: «В основу разработки настоящей Методики положена закономерность соотношения физического износа и стоимости объективно необходимого капитального ремонта, имеющего целью возмещение этого износа, с учетом восстановительной стоимости конструктивных элементов». В других документах, в том числе и документах других государств, используется этот же подход.

3. Метод С. К. Балашова.

Физический износ здания

$$\Phi_{\text{и}} = 100 \cdot \frac{t(t + T)}{2,67T^2}. \quad (3.63)$$

4. Метод В. В. Анисимова и В. Е. Николайцева.

Физический износ здания

$$\Phi_{\text{и}} = 0,000829t^3 - 0,104t^2 + 0,867t + 9. \quad (3.64)$$

5. Метод НИИЭС Госстроя (разработан в 1959 г.).

Физический износ здания

А. Для первой группы капитальности

$$\Phi_{\text{и}} = 0,1t^2 + 0,5t. \quad (3.65)$$

Б. Для второй группы капитальности

$$\Phi_{\text{и}} = 0,16t^2 + 0,68t. \quad (3.66)$$

$\Phi_{\text{и}}$ – физический износ здания, %;

t – возраст здания с даты ввода его в эксплуатацию или после проведения последнего капитального ремонта (реконструкции), г.;

T – расчетный (нормативный) срок службы здания, г.;

t_1 – оставшийся срок службы здания, г. Он оценивается приблизительно, а возраст здания устанавливается на основе документов или свидетельств очевидцев (исторической литературы).

Эти методы можно использовать как методы предварительной, ориентировочной оценки возможной величины физического износа. Помимо этого данный метод может быть использован для целей прогнозирования возможных величин физического износа во времени и тем самым возможно спрогнозировать сценарии о необходимых будущих ремонтно-строительных мероприятиях и их возможных затратах в зданиях и сооружениях. Точность и надежность расчетов при этом не очень высокая, но для решения вопросов планирования их применять можно. Для оценки фактического технического состояния зданий (сооружений) эти методы неприменимы.

Для оценки точности и применимости этих методов рассмотрим пример.

Пример. Здание относится к 1-й группе капитальности, не имеет явных признаков физического износа. Определить физический износ здания по формулам (3.55–3.66), если оно эксплуатируется в течение $t = 18$ лет, $T = 150$ лет, $t_1 = 32$ года.

1А. Физический износ здания при нормальной (хорошей) эксплуатации.

$$\Phi_{\text{н}} = 100 \cdot \frac{18^2}{150^2} = 100 \cdot \frac{324}{22\,500} = 1,44\% \text{ (по формуле 3.55).}$$

1Б. Физический износ здания при средней (удовлетворительной) эксплуатации

$$\Phi_{\text{н}} = 100 \cdot \frac{18 + 150}{2 \cdot 150^2} = 6,72\% \text{ (по формуле 3.56).}$$

1В. Физический износ здания при неудовлетворительной эксплуатации

$$\Phi_{\text{н}} = 100 \cdot \frac{18}{150} = 12\% \text{ (по формуле 3.57).}$$

2А. Физический износ здания при ниже средней (не вполне удовлетворительной) эксплуатации:

$$\Phi_{\text{н}} = 100 \cdot \frac{18}{18 + 32} = 36\% \text{ (по формуле 3.58).}$$

$$\Phi_{\text{н}} = 150 \cdot \frac{150 + 18}{2 \cdot 18^2} = 38,9\% \text{ (по формуле 3.59).}$$

2Б. Физический износ здания при плохой эксплуатации:

$$\Phi_{\text{н}} = 100 \cdot \frac{32}{18 + 32} = 64\% \text{ (по формуле 3.60).}$$

2В. Физический износ для прослуживших полный или близкий к нормативному сроку службы T зданий:

$$\Phi_{\text{н}} = 100 \cdot \frac{150}{150 + 32} = 82,4\% \text{ (по формуле 3.61).}$$

$$\Phi_{\text{н}} = 100 - \left(25 + \frac{100 \cdot 32}{150} \right) = 78,5\% \text{ (по формуле 3.62).}$$

Физический износ здания:

$$\Phi_{\text{н}} = \frac{100 \cdot 18(18 + 150)}{2,67 \cdot 150 \cdot 150} = 5,03 \text{ (по формуле 3.63).}$$

$$\Phi_{\text{н}} = 0,000829 \cdot 18 \cdot 18 \cdot 18 - 0,104 \cdot 18 \cdot 18 = -4,25 \text{ (по формуле 3.64).}$$

$$\Phi_{\text{н}} = 0,1 \cdot 18 \cdot 18 + 0,5 \cdot 18 = 41,4 \text{ (по формуле 3.65).}$$

$$\Phi_{\text{н}} = 0,16 \cdot 18 \cdot 18 + 0,68 \cdot 18 = 64,08 \text{ (по формуле 3.66).}$$

Вывод. Разброс значений физического износа при применении тех или иных формул очень значителен. Поэтому применять его можно только для экспресс-анализа возможного технического состояния зданий и сооружений, а использовать для целей оценки технического состояния (физического износа) объектов недвижимости нельзя, так как при этом вносится значительная погрешность (ошибка) в расчеты рыночной и иной стоимости объекта недвижимости затратным подходом.

Рассмотренные выше методы можно применять для определения действительного возраста зданий и сооружений. С этой целью рассмотрим пример по расчету физического износа здания временным методом и по методике, изложенной в ВСН 53-86(р).

Пример. Возраст объекта $t = 5$ лет. Если техническая эксплуатация была нормальной, то расчетный физический износ (табл. 3.51) должен быть согласно формулам (3.56) или (3.57):

Таблица 3.51

Расчет величины физического износа

Конструктивный элемент здания	Удельный вес i -го элемента, %	Нормативный срок службы T , лет	Износ i -го элемента, %	Общий износ, %
Фундаменты	3	100	5,00	0,15
Наружные стены	24	100	5,00	1,20
Внутренние стены и перегородки	7	80	6,25	0,44
Перекрытия	12	100	5,00	0,60
Кровля	5	50	10,00	0,50
Полы	10	40	12,50	1,25
Оконные блоки	5	30	16,67	0,83
Дверные блоки	4	40	12,50	0,50
Внутренняя отделка	12	25	20,00	2,40
Наружная отделка	3	30	16,67	0,50
Лестницы	2	100	5,00	0,10
Внутренние технические системы	11	20	25,00	2,75
Прочие элементы	2	25	20,00	0,40
<i>Итого</i> $\Phi_{и}^p$	100			11,62

Согласно расчету величина физического износа в здании должна быть порядка 12%. Фактически при осмотре объекта установлено, что физический износ конструктивных элементов не соответствует расчетным значениям и поэтому общий физический износ здания (табл. 3.52) равен

Таблица 3.52

Определение величины физического износа по ВСН-53-86(р)

Конструктивный элемент здания	Удельный вес i -го элемента, %	Износ i -го элемента, %	Общий износ, %
Фундаменты	3	15	0,45
Наружные стены	24	20	4,8
Внутренние стены и перегородки	7	25	1,75
Перекрытия	12	20	2,4
Кровля	5	30	1,5
Полы	10	40	4
Оконные блоки	5	40	2

Конструктивный элемент здания	Удельный вес i -го элемента, %	Износ i -го элемента, %	Общий износ, %
Дверные блоки	4	30	1,2
Внутренняя отделка	12	30	3,6
Наружная отделка	3	40	1,2
Лестницы	2	25	0,5
Внутренние технические системы	11	40	4,4
Прочие элементы	2	25	0,5
<i>Итого</i> $\Phi_{\text{и}}^{\phi}$	100		28,3

Это значит, что эффективный (реальный) возраст здания составляет

$$t = t_1 \cdot \frac{\Phi_{\text{и}}^{\phi}}{\Phi_{\text{и}}^{\text{р}}} = 5 \cdot \frac{28,3}{11,62} = 12,18 \text{ лет,}$$

а не 5 лет, как в действительности, т. е. здание эксплуатировалось с отступлениями от действующих норм и правил (просто плохо, т. е. имеет место явное недофинансирование с точки зрения проведения планово-предупредительных работ данного здания). Возможна и другая ситуация, когда чрезмерное финансирование планово-предупредительных работ может привести к великолепному техническому состоянию, но денежные средства будут перерасходованы (имеет место отклонение от оптимального процесса технической эксплуатации здания). Тем самым совокупность данных методов позволяет ответить на вопрос, грамотно ли эксплуатировалось здание (сооружение) или нет. Данный подход позволяет управлять объектом через стоимость (стоимостной метод управления объектом).

4. Определение физического износа на основе расчета физических износов отдельных конструктивных элементов здания (сооружения) в соответствии с методикой, изложенной в ВСН 53-86(р) производится по формулам

$$\Phi_k = \sum_{i=1}^n \Phi_i \frac{P_i}{P_k}; \quad (3.67)$$

$$\Phi_3 = \sum_{i=1}^n \frac{\Phi_{ki} L_i}{100}, \quad (3.68)$$

где Φ_k – физический износ конструкции, %;

Φ_i – физический износ i -го участка этой конструкции, %;

P_k – размеры осмотренной конструкции (площадь, длина, объем и т. п. – м², пог. м, м³ соответственно);

P_i – размеры поврежденного i -го участка этой конструкции;

Φ_3 – физический износ здания, %;

Φ_{ki} – физический износ i -й конструкции, %;

L_i – доля стоимости i -й конструкции в восстановительной стоимости здания, %;

n – число осмотренных (обследованных) конструктивных элементов.

Данная методика в полном объеме приводится в ВСН 53-86(р)⁵.

В таблицах ВСН каждое повреждение и каждая неисправность имеют определенный интервал физического износа. При определении физического износа участков конструкций принимают численные значения на основании органолептического их осмотра с учетом обнаруженных (выявленных) признаков повреждений и неисправностей (по предложенным таблицам в ВСН). При этом методика рекомендует принимать верхние значения физического износа в интервале, соответствующем обнаруженным (выявленным) признакам повреждений и неисправностей, если имеются все признаки износа. Если выявлены один или несколько признаков износа, то принимается нижнее значение интервала (табл. 3.53).

Таблица 3.53

Расчет физического износа любой i -й конструкции (см. формулу (3.67))

№	Показатель	Значение
1	Удельный вес участка в общем объеме конструкции (P_i), %	75
2	Физический износ участка конструкции (Φ_i), %	30
3	Расчет средневзвешенного значения физического износа конструкции, %	$(75:100) \cdot 30 = 22,5$
4	Физический износ участка конструкции (Φ_{ki}), %	22

Аналогично устанавливают физический износ для всех конструктивных элементов здания. Удельные веса всех конструктивных элементов здания берутся из Паспорта домовладения (Технического паспорта на здание или сооружение) либо определяются расчетным путем.

Рассмотрим пример (табл. 3.54).

⁵ Основой для разработки данной методики была использована «Методика определения физического износа гражданских зданий», утвержденная приказом по Министерству коммунального хозяйства РСФСР от 27 октября 1970 г. № 404.

Расчет физического износа здания (см. формулу (3.68))

№	Конструктивные элементы здания	Удельный вес конструктивного элемента в общей стоимости здания (L_i), %	Физический износ конструкции, (Φ_{ki}), %	Физический износ здания (Φ_3), %
1	Фундамент	7	12	0,84
2	Стены, перегородки	42	15	6,3
3	Перекрытия	12	15	1,8
4	Полы	6	20	1,2
5	Окна и двери	4	20	0,8
6	Отделка	8	40	3,2
7	Кровля	3	30	0,9
8	Технические системы	12	25	3
9	Прочие элементы	6	10	0,6
	<i>Итого</i>	100	20,8 (ср. знач.)	18,64
Физический износ здания равен 19%				

«Методика определения аварийности строений», утвержденная Распоряжением Правительства Москвы, от 17 декабря 1997 г. № 1374-РП, аналогична приведенным выше.

В соответствии с этими документами установлены следующие критерии оценки технического состояния, которые приводятся ниже (табл. 3.55).

Так как все здания независимо от группы капитальности имеют несущие конструкции одинаковой долговечности (полы, перегородки, окна, инженерные системы и др.), то очевидно, что размер физического износа, например в 30 лет, для всех из названных конструкций будет примерно равным.

К этому времени, согласно действующим методикам, стены, лестницы, перекрытия и фундаменты будут иметь износ в пределах 10–15%, остальные же конструкции – перегородки, кровли, полы, инженерные системы и др. – износ 50–70%, так как их долговечность не превышает 30–50 лет. Поэтому при сравнительно высокой надежности несущих конструкций физический износ здания в целом, определяемый как средневзвешенное значение износа всех конструкций, будет иметь значение, близкое к 60%.

Критерии оценки технического состояния зданий

Физи- ческий износ, %	Оценка технического состояния	Общая характеристика технического состояния	Примерная стоимость капитального ремонта, % от восстановительной стоимости
0–20	Хорошее	Повреждений и деформаций нет. Имеются отдельные, устраняемые при текущем ремонте, мелкие дефекты, не влияющие на эксплуатацию конструктивного элемента. Капитальный ремонт производится лишь на отдельных участках, имеющих относительно повышенный износ	0–11
21–40	Удовлетворит ельное	Конструктивные элементы в целом пригодны для эксплуатации, но требуют некоторого капитального ремонта, который наиболее целесообразен именно на данной стадии	12–36
41–60	Неудовлет- ворительное	Эксплуатация конструктивных элементов возможна лишь при условии значительного капитального ремонта	37–90
61–80	Ветхое	Состояние несущих конструктивных элементов аварийное, а ненесущих – весьма ветхое. Ограниченное выполнение конструктивными элементами своих функций возможно лишь по проведении охранных мероприятий или полной смены конструктивного элемента	91–120
81–100	Негодное	Конструктивные элементы находятся в разрушенном состоянии. При износе 100% остатки конструктивного элемента полностью ликвидированы	–

Следовательно, существующие методики оценки износа зданий не дают объективной оценки их технического состояния, особенно для 1-й и 2-й групп капитальности. В связи с этим здания, которые по результатам визуального обследования в соответствии с ВСН 53-86(р) имеют физический износ 60% и более, подлежат детальному инструментальному обследованию их несущих конструкций в соответствии с настоящей методикой.

Если в здании с физическим износом менее 60%, определенным в соответствии с ВСН

53-86(р), один или несколько несущих элементов имеют деформации и дефекты, соответствующие признакам аварийного состояния, то здание или часть его относится к категории аварийных. При этом указывается причина преждевременного износа (пожар, авария инженерных систем и др.).

Целесообразность капитального ремонта аварийных зданий определяется стоимостью затрат на его проведение при условии доведения объемно-планировочных и конструктивных решений отремонтированных зданий до уровня действующих нормативов и обеспечения нормативной долговечности здания. *Максимальная стоимость ремонта здания должна быть не более 80% от восстановительной стоимости.*

Таким образом, при определении величины физического износа оценщиками самостоятельно, без учета материалов по обследованию зданий и сооружений, если они отсутствуют, необходимо очень обстоятельно описывать их техническое состояние и тем самым обосновывать полученную величину.

Надо очень осторожно относиться к расчетной величине физического износа и обязательно учитывать следующие основные показатели (критические значения величин физического износа):

– при величине физического износа более 50%, особенно для несущих конструкций (фундаменты, каркас, стены, лестницы (лестнично-лифтовый узел)), эта величина является критической. Конструктивные элементы в большинстве своем просто подлежат замене;

– при величине физического износа более 70% (75%) для любых зданий и сооружений и более 65% для любых деревянных зданий всегда необходимо обосновывать экономическую целесообразность проведения любых ремонтно-строительных мероприятий.

Помимо вышеуказанных методик в настоящее время разработан «Порядок проведения обследования технического состояния объектов, пострадавших в результате чрезвычайных ситуаций», утвержденный приказом Госстроя России от 2 августа 2002 г. № 167. Он разработан во исполнение Постановления Правительства Российской Федерации от 26 октября 2000 г. № 810 «О порядке выделения средств из резервного фонда Правительства Российской Федерации по предупреждению и ликвидации чрезвычайных ситуаций и последствий стихийных бедствий» и устанавливает правила проведения обследования технического состояния объектов, пострадавших в результате чрезвычайных ситуаций, с целью подготовки заключения Госстроя России в соответствии с абз. 2 п. 3 указанного Постановления Правительства Российской Федерации.

Данная методика позволяет учитывать степень повреждения здания, сооружения, их помещений и/или конструктивных элементов. Определение степени (процента) повреждения пострадавшего объекта производится специалистами расчетным путем с применением

удельных весов конструктивных элементов данного вида объекта, указанных в сборниках укрупненных показателей восстановительной стоимости (далее – УПВС) или полученных из других документов.

Под степенью (процентом) повреждения пострадавшего объекта и его конструктивных элементов следует понимать утрату ими первоначальных технико-эксплуатационных качеств (прочности, устойчивости, надежности и т. д.) в результате воздействия чрезвычайной ситуации.

Степень повреждения конструктивных элементов объекта указывается в акте его визуального обследования специалистами.

Степень повреждения конструктивных элементов объекта определяется в совокупности двух факторов: наличие разрушений и наличия физического износа сохранившихся частей конструктивных элементов.

Степень повреждения конструктивных элементов объекта (П) определяется по формуле:

$$П = P_ч + (100 - P_ч) \cdot И_з, \quad (3.69)$$

где $P_ч$ – часть поврежденного и частично разрушенного конструктивного элемента, %;
 $И_з$ – процент физического износа сохранившейся части конструктивного элемента.

Степень повреждения конструктивных элементов объекта, рассчитанная по формуле (3.69), приведена в табл. 3.56.

Таблица 3.56

Степень повреждения конструктивных элементов объекта

Процент физического износа ($И_з$) имеющихся частей конструктивного элемента	Часть поврежденного и частично разрушенного ($P_ч$) конструктивного элемента, %													
	5	10	15	20	25	30	35	40	45	50	55	60	65	70
10	14,5	19,0	23,5	28,0	32,5	37,0	41,5	46,0	50,5	55,0	59,5	64,0	68,5	73,0
20	24,0	28,0	32,0	36,0	40,0	44,0	48,0	52,0	56,0	60,0	64,0	68,0	72,0	76,0
30	33,5	37,0	40,5	44,0	47,5	51,0	54,5	58,0	61,5	65,0	68,5	72,0	75,5	79,0
40	43,0	46,0	49,0	52,0	55,0	58,0	61,0	64,0	67,0	70,0	73,0	76,0	79,0	82,0
50	52,5	55,0	57,5	60,0	62,5	65,0	67,5	70,0	72,5	75,0	77,5	80,0	82,5	85,0
60	62,0	64,0	66,0	68,0	70,0	72,0	74,0	76,0	78,0	80,0	82,0	84,0	86,0	88,0
70	71,5	73,0	74,5	76,0	77,5	79,0	80,5	82,0	83,5	85,0	86,5	88,0	89,5	91,0
75	76,3	77,5	78,8	80,0	81,3	82,5	83,8	85,0	86,3	87,5	88,8	90,0	91,3	92,5

Например, при обследовании поврежденного объекта установлено 20% повреждения стен и определен физический износ оставшейся части стен – 40%. Следовательно, износ конструктивного элемента в целом будет равен 52% (или $\approx 50\%$).

Стоимость восстановления таких объектов (C_B) с учетом его объема и степени повреждения определяется по формуле

$$C_B = K_c \cdot C_{B,c}, \quad (3.70)$$

где $C_{B,c}$ – восстановительная стоимость поврежденного здания (сооружения), руб.;

K_c – коэффициент пересчета стоимостного выражения повреждения объекта в стоимость его восстановления, соответствующий определенному проценту повреждения объекта (Приложение 3 к данной методике).

На рис. 3.9 представлены график зависимости затрат на устранение физического износа в соответствии с рассмотренными выше методиками.

Рис. 3.9. Зависимость величины затрат на устранение физического износа от его величины:

- ◆ по методике ВСН 53-86(р);
- по методике формулы (3.48)
- ▲ по методике № 404 или формуле (3.70)

5. Квалиметрическая методика оценки технического состояния здания (табл. 3.57, 3.58, 3.59, 3.60).

Таблица 3.57

Для зданий и сооружений

Техническое состояние здания	Физический износ, %	Требуемые ремонтные мероприятия
Хорошее	0–10	Техническое обслуживание
Вполне удовлетворительное	11–20	Текущий ремонт
Удовлетворительное	21–30	Капитальный ремонт выборочный
Не вполне удовлетворительное	31–40	Капитальный ремонт выборочный
Неудовлетворительное (ниже среднего)	41–60	Капитальный ремонт выборочный или комплексный
Ветхое	61–80	Капитальный ремонт комплексный или реконструкция
Плохое (негодное, подлежит сносу)	81–100	Рассматривается экономическая целесообразность дальнейшей эксплуатации здания

Таблица 3.58

Для деревянных зданий и сооружений

Техническое состояние здания	Физический износ, %	Требуемые ремонтные мероприятия
Хорошее	0–10	Техническое обслуживание
Удовлетворительное	11–20	Текущий ремонт
Среднее	21–40	Капитальный ремонт
Ниже среднего	41–60	Капитальный ремонт
Плохое	61–100	Рассматривается экономическая целесообразность эксплуатации здания

Таблица 3.59

Для несущих конструктивных элементов

Техническое состояние элемента	Физический износ, %	Требуемые ремонтные мероприятия
Удовлетворительное	0–20	Техническое обслуживание
Неудовлетворительное	21–35	Текущий ремонт
Плохое	36–50	Капитальный ремонт
Очень плохое	Более 50	Требуется замена

Таблица 3.60

Для элементов электроснабжения и инженерного оборудования

Техническое состояние элементов	Физический износ, %	Требуемые ремонтные мероприятия
Удовлетворительное	0–10	Техническое обслуживание
Неудовлетворительное	11–15	Текущий ремонт
Плохое	16–20	Капитальный ремонт
Очень плохое	Более 20	Требуется замена

Квалиметрическая оценка должна осуществляться комиссией специалистов с последующей корреляцией оценок, но точность расчета очень высока, особенно при большом количестве обследованных конструктивных элементов.

Определение неустраняемого физического износа

Величину неустраняемого физического износа можно оценить только на основе проведенного инструментального обследования с учетом опыта и практики обследования конструктивных элементов различных зданий и сооружений. По косвенным признакам оценить величину неустраняемого физического износа практически невозможно.

Подземное пространство гаража-стоянки в настоящее время заполнено грунтовой водой ориентировочно на две трети по высоте помещения (высота помещения – 2,5 м).

В эксплуатируемых зданиях и сооружениях серьезные деформации строительных конструкций (иногда с аварийными последствиями) может вызвать изменение гидрогеологических условий (как в нашем случае). Подъем уровня подземных грунтовых вод приводит к потере грунтами своих физико-механических свойств и в первую очередь просадочных свойств. Большинство солей, содержащихся в грунтах, растворяется, грунт утрачивает свою структурность и превращается в слабый, сильно сжимаемый водонасыщенный грунт. Подобная деградация грунтов приводит к сверхнормативным осадкам фундаментов существующих зданий и сооружений, для которых требуется проведение срочных мероприятий по усилению фундаментов и оснований.

Основными видами разрушений фундаментов являются *механические повреждения и коррозия*. Причиной механических повреждений конструкций здания или сооружения могут быть неравномерная осадка или выпучивание оснований (грунтов), способствующие появлению трещин и изломов в фундаментах и стенах.

Причинами коррозии материала фундамента обычно являются:

- агрессивное воздействие подземных вод (для бутовых фундаментов из рваного камня на растворе, а также для бетонных и железобетонных фундаментов);
- блуждающие токи, вызывающие коррозию арматуры и разрушение бетона в железобетонных фундаментах (конструкциях).

Длительное по времени водонасыщение бетонных и железобетонных строительных конструкций приводит к выщелачиванию из тела конструкций различных частиц минералогического состава бетона. Это в свою очередь приводит к образованию нового пористого пространства в теле конструкции, появлению различных трещин (от волосяных до силовых), пустот и каверн, и, как следствие, – к снижению прочности конструкции. Анализ и испытание водонасыщенных бетонных конструкций показали, что в зависимости от длительности воздействия и минералогического состава воды (кислотный или щелочной характер подземной грунтовой воды) прочностные свойства могут уменьшаться на 10–20% по сравнению со своими первоначальными значениями.

Прочность конструкции определяется маркой бетона. Стеновые бетонные блоки имеют марку бетона В15 (М-200), а монолитный бетон, используемый в устройстве монолитных

железобетонных плитах, колоннах, балках и плитах перекрытий, должен быть не менее чем В22,5 (М-300). Потеря прочностных свойств бетонными и железобетонными конструкциями приводит к изменению марки бетона, который находится в теле строительной конструкции. Если учесть даже минимальное значение потери прочностных свойств бетона и железобетона, то это будет означать снижение марки бетона в теле конструкции на ступень ниже, т. е. для В15 (М-200) будет В10 (М-150), а для В22,5 (М-300) будет В20 (М-250). В целом это обстоятельство и предопределяет появление неустраняемого физического износа в строительных конструкциях. Технически это означает, что необходимо проводить работы по восстановлению прочностных свойств этих конструкций, например, их усиление путем обетонирования. Встает вопрос – можно ли оценить в этой ситуации величину неустраняемого физического износа с точки зрения экономики? Величину неустраняемого физического износа можно оценить, например, через соответствующие стоимостные показатели марок бетона.

Для расчета стоимость бетона различных марок взята в соответствии со Сборником средних сметных цен на основные строительные ресурсы в Российской Федерации (СтройЦена. 2003. № 1). (ССЦ-01/2003), (табл. 3.61)).

Таблица 3.61

Стоимость материала в зависимости от его марки

Код ресурса	Наименование	Ед. изм.	Оптовая цена	Сметная цена
<i>Марка бетона М-150</i>				
401-0064-001	Бетон тяжелый, крупность заполнителя – 20 мм, класс В10 (М150), П1	м ³	762,75	1 060,98
<i>Марка бетона М-200</i>				
401-0066-002	Бетон тяжелый, крупность заполнителя – 20 мм, класс В15 (М200), П1	м ³	1 030,2	1 333,78
<i>Марка бетона М-250</i>				
401-0067-004	Бетон тяжелый, крупность заполнителя – 20 мм, класс В20 (М250), П3	м ³	1 150,68	1 456,67
<i>Марка бетона М-300</i>				
401-0068-004	Бетон тяжелый, крупность заполнителя – 20 мм, класс В22,5 (М300), П3	м ³	1 198,14	1 505,08

Неустраняемый физический износ присущ только самим строительным конструкциям и их материалам, из которых они выполнены. Разность в стоимости материала (бетона разных марок) является величиной, отражающей величину неустраняемого физического износа в денежном эквиваленте. Вместе с этим необходимо учесть долю затрат, которые учитываются в строительстве (лимитированные и прочие затраты), от суммы всех прямых затрат (прямые затраты равны стоимости материалов, заработной платы основных рабочих и стоимости эксплуатации машин и механизмов, включая стоимость заработной платы машинистов). К таким затратам относятся: накладные расходы, сметная прибыль, лимитированные и прочие затраты, которые

рассчитываются в Сводном сметном расчете по определению затрат на строительство объекта. Расчет величины неустраняемого физического износа представлен в табл. 3.62.

Таблица 3.62

Расчет величины неустраняемого физического износа

Наименование конструктивных элементов и материалов, из которых они изготовлены по проекту	Ед. изм.	Кол-во	Средняя сметная цена материала по проекту, руб.	Средняя сметная цена с учетом изменения марки материала, руб.	Разность на ед. изм.	Разность на весь объем
Устройство фундаментных плит из бетона М-200	м ³	240	1 333,78	1 060,98	272,8	65 472
Блоки и плиты фундаментные бетонные из бетона М-200	м ³	332,64	1 333,78	1 060,98	272,8	90 745
Колонны из бетона М-300	м ³	4,8	1 505,08	1 456,67	48,41	232
Балки из бетона М-300	м ³	9	1 505,08	1 456,67	48,41	436
Перекрытие из монолитного бетона М-300	м ³	130	1 505,08	1 456,67	48,41	6 294
Сплошные плоские плиты перекрытия площадью 288 м ² , приведенной толщины 16 см из бетона М-300	м ³	46,08	1 505,08	1 456,67	48,41	2 231
<i>Итого</i>						165 410
<i>Всего с учетом накладных расходов, сметной прибыли, лимитированных и прочих затрат К = 1,281 и К = 1,213</i>						257 023

Под воздействием агрессивной среды (воды) металлические конструкции наиболее интенсивно подвергаются коррозии. Это выражается в деструкции металла. Коррозия «съедает» часть металла в течение определенного периода времени. Изучение и анализ процессов коррозии научными учреждениями показал, что за год металлическая конструкция в результате различной степени воздействия агрессивной среды может потерять от 2 до 5% своей массы. Конструкции подземной части гаража-стоянки подвергаются интенсивному воздействию подземных грунтовых вод в течение длительного периода времени. Это относится, в частности, к конструкции кессона (металлической гидроизоляции). Коррозия металлической гидроизоляции проявляется в виде ржавчины по всей ее поверхности. Из беседы с сотрудниками, отвечающими за эксплуатацию зданий и сооружений, установлено, что за последние годы подземное пространство гаража-стоянки затоплялось неоднократно. Для расчетов можно принять потерю от коррозии массы металла в размере 5%, что ориентировочно

может составить порядка 3,56 т (см. табл. 3.63, 3.63а).

Таблица 3.63

Стоимость материала

Код ресурса	Наименование	Ед. изм.	Оптовая цена	Сметная цена
101-1734	Сталь листовая горячекатаная 13–20 мм, полуспокойная, марки СТЗСП	т	7 472,22	8 001,99

Таблица 3.63а

Расчет величины неустраняемого физического износа

Наименование	Ед. изм.	Кол-во	Сметная цена, руб.	Возможная потеря металла за счет коррозии, т	Сметная цена потери металла, руб.
Сталь листовая горячекатаная 13–20 мм, полуспокойная, марки СТЗСП	т	71,2	8 001,99	3,56	28 490
<i>Всего с учетом накладных расходов, сметной прибыли, лимитированных и прочих затрат К = 1,281 и К = 1,213</i>					44 270

Таким образом, восстановительная стоимость подземного гаража-стоянки на дату определения стоимости составила порядка 7 644 000 руб. Отношение величины неустраняемого физического износа к восстановительной стоимости составляет всего около 4%:

$$\frac{257\,023 + 44\,270}{7\,644\,000} \cdot 100\% \approx 4\%.$$

Практика и опыт оценки объектов недвижимости показывают, что величины неустраняемого физического износа для разных зданий и сооружений находятся в интервале от 2 до 5% от величины восстановительной стоимости. Причем, как уже говорилось выше, все методики дают интегральное значение величины физического износа, т. е. уже учитывают по косвенным признакам величину неустраняемого физического износа. При проведении ремонтно-строительных мероприятий, таких как замена, усиление, протезирование и т. п., практически все виды физических износов устраняются. Поэтому особо выделять данный вид физического износа, как правило, не целесообразно (за исключением редких случаев).

Технические методы оценки физического износа

Обследование строительных конструкций зданий содержит в себе методы контроля качества изготовления и монтажа элементов строительных конструкций, обеспечивающих соответствие объекта проектным значениям и отображение действительной работы конструктивной схемы здания.

Основной задачей обследования зданий является установление соответствия между реальным поведением строительной конструкции и ее расчетной схемой. Надо иметь в виду, что здания и сооружения представляют собой достаточно сложные механические системы, состоящие из большого числа элементов, работающих в условиях сложных напряженно-деформируемых состояний и образующих пространственные конструкции.

Обследование проводится с целью уточнения:

- исходных данных для разработки проектно-сметной документации и проведения капитального ремонта;
- реконструкции, а также определения ориентировочного состава и объема работ;
- последовательности и сроков выполнения работ;
- условий выполнения работ;
- наличия ресурсов и т. д.

Для определения состава и объемов работ по ремонту надо оценить:

- техническое состояние конструкций зданий и сооружений, оборудования, инженерных и технических коммуникаций; возможность повторного использования материалов от разборки конструкций зданий;
- основные технические и технологические решения.

После анализа исходных данных и результатов обследования определяются задача и виды работ, которые необходимо произвести на объекте недвижимости:

- текущий ремонт (плановый или внеочередной);
- капитальный ремонт (выборочный или комплексный);
- реконструкцию здания (сооружения) или его восстановление.

При этом принимается и обосновывается необходимое техническое решение, что предопределяет и состав разрабатываемой проектно-сметной документации.

Обследование строительных конструкций состоит из *трех* основных *этапов*.

Первый этап:

- первоначальное знакомство с паспортом домовладения, проектной документацией, рабочими и исполнительными чертежами, актами на скрытые работы и т. п.;

— визуальный (органолептический) осмотр объекта, установление соответствия объекта проекту, выявление видимых повреждений (наличие трещин, протечек, отслоений защитного слоя в железобетонных элементах, коррозии металлических элементов, прогибов элементов; состояние стыков, сварных, болтовых и заклепочных соединений и т. п.), составление плана обследования здания, проведение комплекса исследований разными методами;

— анализ состояния и разработка рекомендаций по устранению повреждений.

Второй этап:

— дает первую исходную информацию о состоянии конструкций;

— позволяет судить о степени их износа;

— дает возможность конкретизировать процесс обследования.

В первую очередь при обследовании зданий надо использовать неразрушающие методы технической диагностики для определения параметров эксплуатационных качеств (эксплуатационно-технических характеристик).

Третий этап:

— определение значений геометрических параметров (пролеты, толщины, высоты и т. п.) зданий и сооружений;

— определение прочностных и структурных свойств материала;

— определение толщины защитного слоя бетона;

— определение прогибов и деформаций строительных элементов;

— определение периодов колебаний конструкций;

— определение динамических амплитуд перемещений;

— определение ускорений отдельных точек и пр.

Порядок обследования здания

1. Сбор и изучение исторической и технической литературы (документации) по зданию (сооружению).
2. Визуальный осмотр здания и его помещений (краткое описание технического состояния строительных конструкций и технических систем, а также инженерного оборудования).
3. Анализ данных визуального осмотра.
4. Разработка программы обследования с использованием разрушающих и неразрушающих методов оценки технического состояния зданий (сооружений), с использованием теории планирования эксперимента.
5. Проведение визуально-инструментальных экспериментов на строительных конструкциях и технических системах здания.
6. Отбор проб для лабораторных исследований материалов в строительных конструкциях.
7. Камеральная обработка экспериментальных данных.
8. Выводы по результатам обследования здания.
9. Предложения, основанные на выводах обследования здания.

В ходе проведения обследования здания разрабатываются информационные карты по определенным критериям в соответствии с рис. 3.10.

Информационная карта – это раздел документа под общим названием «Техническое заключение по обследованию строительных конструкций здания».

Классификация разделения здания		Сбор данных	Обработка данных и рекомендации		
Разделение здания на элементы	Разделение элементов на составные части		Назначение долговечности составных частей	Назначение долговечности элементов	Назначение циклов ремонта элементов

Рис. 3.10. Схема обследования конструктивных элементов здания:

E_i ($E_1; E_2, \dots$) – укрупненный конструктивный элемент здания

Раздел 1. ИНФОРМАЦИОННАЯ КАРТА «А» – общая характеристика здания.

Раздел 2. ИНФОРМАЦИОННАЯ КАРТА «Б» – план, разрезы, фасады здания в масштабе 1:100 и 1:200 с указанием элементов, подвергаемых детальному обследованию.

Раздел 3. ИНФОРМАЦИОННАЯ КАРТА «В» – общие сведения о предыдущих обследованиях и проведенных ремонтах.

Раздел 4. ИНФОРМАЦИОННАЯ КАРТА «Г» – определение технического состояния (степени износа) составных частей (внутренняя поверхность стены), обследованных элементов здания.

Раздел 5. ИНФОРМАЦИОННАЯ КАРТА «Д» – определение среднего технического состояния (степени износа) составных частей обследованных элементов в масштабе всего здания (внутренняя поверхность стены), число исследованных элементов 68.

Раздел 6. ИНФОРМАЦИОННАЯ КАРТА «Е» – процесс износа составных частей обследованных элементов в масштабе всего здания (внутренняя поверхность стены, сводка результатов последовательных наблюдений).

Раздел 7. ИНФОРМАЦИОННАЯ КАРТА «Ж» – определение технического состояния (степени износа) составных частей обследованных элементов на основе лабораторных и неразрушающих методов испытаний.

Таким образом, формируется Техническое заключение по обследованию зданий, сооружений, их помещений и конструктивных элементов.

Литература

- 1) Башкатов В.С., Бузова И.А. Основы оценки стоимости недвижимости: Учебно-методическое пособие. – СПб.: Издательство Санкт-Петербургского университета, 2005, 170 с.
- 2) Башкатов В.С., Бузова И.А. Оценка стоимости недвижимости. Учебное пособие. Специальность 080502(9) – Экономика и управление на предприятии (операции с недвижимым имуществом). Подготовлено на кафедре «Экономики и менеджмента недвижимости». – СПб.: Издательство Государственного образовательного учреждения высшего профессионального образования «Санкт-Петербургский Государственный инженерно-экономический университет», «ИНЖЭКОН», 2008г., 334 с.
- 3) В.С.Башкатов. Тезисы доклада: «Концепция оценки памятников истории, культуры и архитектуры». «Морфологический анализ в оценке памятников культурного наследия». Доклад под девизом «ВЕЧНЫЕ ЦЕННОСТИ». Международная конференция «Оценка объектов культурного наследия (памятников истории и культурного наследия)». Материалы конференции. Издательство: ООО «Российское общество оценщиков». г.Тверь, 10-14 ноября 2008г., стр. 9-21.

- 4) СП 13-102-2003. Свод правил по проектированию и строительству. Правила обследования несущих строительных конструкций зданий и сооружений. Дата введения: 21.08.2003.
 - 5) Методика определения физического износа гражданских зданий, утвержденная приказом по Министерству коммунального хозяйства РСФСР от 27 октября 1970г. № 404.
 - 6) ВСН 53-86 (р). Правила оценки физического износа жилых зданий. Ведомственные строительные нормы. Дата введения: 01.07.1987г.
 - 7) Порядок проведения обследования технического состояния объектов, пострадавших в результате чрезвычайных ситуаций, утвержденный приказом Государственного комитета Российской Федерации по строительству и жилищно-коммунальному комплексу от 2 августа 2002г. № 167.
 - 8) Методика определения аварийности строений, утвержденная распоряжением правительства Москвы от 17 декабря 1997г. № 1374-РП.
 - 9) ВСН 57-88 (р). Положение по техническому обследованию жилых зданий; – М.: Стройиздат, 1991. – 64 с. – утв. приказом Государственного комитета по архитектуре и градостроительству при Госстрое СССР от 6 июля 1988г. № 191, дата введения: 1 июля 1989г.
 - 10) ВСН 58-88 (р). Положение по организации и проведению реконструкции, ремонта и технического обслуживания зданий, объектов коммунального хозяйства и социально-культурного назначения – М.: Стройиздат, 1990. – 32 с. – утв. приказом Государственного комитета по архитектуре и градостроительству при Госстрое СССР от 23 ноября 1988г. № 312, дата введения: 1 июля 1989г.
 - 11) РТМ 1652-9-89. Руководство по инженерно-техническому обследованию, оценке качества и надежности строительных конструкций зданий и сооружений; введено в действие 19.10.1989г. «Проектнииспецхиммаш». Начало действия: 19.10.1989г.
 - 12) Инструкция о порядке производства судебных строительно-технических экспертиз. М., 1987г.
 - 13) Постановление Правительства Российской Федерации от 4 сентября 2003 года № 552 «Об утверждении Положения о порядке признания жилых домов (жилых помещений) не пригодными для проживания» и другими нормативными актами.
- Физический износ относится только к материальному активу (улучшению).