Środowiskowe metody kosztorysowania robót budowlanych

wydane przez :

Stowarzyszenie Kosztorysantów Budowlanych – Zrzeszenie Biur Kosztorysowania Budowlanego
Szczegółowa metoda kalkulacji kosztorysowej.

1. Formuły kalkulacji szczegółowej.

Kalkulacja szczegółowa polega na obliczeniu ceny kosztorysowej obiektu lub robót budowlanych jako sumy iloczynów: ilości ustalonych jednostek przedmiarowych, jednostkowych nakładów rzeczowych i ich cen oraz doliczonych odpowiednio kosztów pośrednich i zysku, z uwzględnieniem podatku od towarów i usług (VAT) – według formuły:

Ck = (L* (n*c +Kpj + Zj) + Pv

lub

Ck = ((L* n*c) + Kp + Z + Pv

gdzie:

Ck – oznacza cenę kosztorysową,

L – oznacza ilość ustalonych jednostek przedmiarowych,

n - oznacza jednostkowe nakłady rzeczowe: robocizny – nr, materiałów – nm, pracy sprzętu i środków transportu technologicznego – ns,
c – oznacza ceny jednostkowe czynników produkcji, obejmujące: godzinową stawkę robocizny kosztorysowej – Cr, jednostkowe ceny nabycia materiałów (tzn. jednostkowe ceny zakupu materiałów wraz z kosztami ich zakupu) – Cmn, ceny jednostkowe maszynogodziny pracy sprzętu i środków transportu technologicznego – Cs,
n*c – oznacza koszty bezpośrednie na jednostkę przedmiarową obliczone wg wzoru:

n*c = nr* Cr + (nm Cmn + Mpj + (ns Cs

Mpj – oznacza koszt materiałów pomocniczych na jednostkę przedmiarową,

Kpj – oznacza koszty pośrednie na jednostkę przedmiarową,

Kp – oznacza koszty pośrednie,

Zj – oznacza zysk kalkulacyjny na jednostkę przedmiarową,

Z – oznacza zysk kalkulacyjny,

Pv – oznacza podatek od towarów i usług (VAT).

2. Jednostkowe nakłady rzeczowe.

Jednostkowe nakłady rzeczowe robocizny przyjmuje się z katalogów lub ustala na podstawie analiz indywidualnych, Nakłady te określają ilości roboczogodzin dla wszystkich czynności, wymienionych w szczegółowych opisach robót przy poszczególnych pozycjach kosztorysowych, oraz 5% rezerwy na czynności pomocnicze.

Jednostkowe nakłady rzeczowe materiałów przyjmuje się z katalogów lub oblicza na podstawie analiz indywidualnych. Nakłady te określają ilości wyszczególnionych rodzajów materiałów, wyrobów lub prefabrykatów, a także maszyn i urządzeń montowanych na stałe, niezbędnych do wykonania robót ujętych w poszczególnych pozycjach kosztorysowych, z uwzględnieniem ubytków i odpadów powstających
w procesie wbudowania.

W nakładach materiałów uwzględnia się również ilości materiałów pomocniczych (innych) według zasad podanych w odpowiednich katalogach lub wynikających
z analiz indywidualnych.

W przypadkach określonych w katalogach lub w analizach indywidualnych, koszt materiałów pomocniczych ustala się jako iloczyn wskaźnika tych kosztów i podstawy jego naliczania.

Jednostkowe nakłady rzeczowe pracy sprzętu i środków transportu technologicznego przyjmuje się z katalogów lub oblicza na podstawie analiz indywidualnych. Nakłady te określają ilości maszynogodzin jednostek sprzętowych, niezbędnych do wykonania robót ujętych w poszczególnych pozycjach kosztorysowych, z uwzględnieniem przestojów wynikających z procesu technologicznego.

O wyborze sposobu i podstawy ustalania jednostkowych nakładów rzeczowych decydują postanowienia założeń lub danych wyjściowych do kosztorysowania.

Analizy indywidualne jednostkowych nakładów rzeczowych można ustalić na drodze:
1) wykorzystania odpowiednich wielkości z katalogów, kierując się metodą analogii, interpolacji lub ekstrapolacji,

2) odpowiedniej zmiany któregokolwiek składnika nakładów rzeczowych podanych w katalogu,

3) sporządzenia szczegółowych analiz rodzaju i ilości czynników produkcji potrzebnych do wykonania jednostki przedmiarowej określonych robót.

3. Wycena nakładów rzeczowych.

Godzinowa stawka robocizny kosztorysowej obejmuje wszystkie składniki zaliczane do wynagrodzenia oraz koszty pochodne naliczane od wynagrodzeń,
a w szczególności:

1) płace zasadnicze,

2) premie regulaminowe,

3) płace dodatkowe (dodatki stażowe, inne dodatki regulaminowe),

4) płace uzupełniające (wynagrodzenia za urlopy, inne płatne nieobecności, zasiłki chorobowe, odprawy emerytalne, nagrody jubileuszowe),

5) obligatoryjne obciążenia płac,

6) odpisy na zakładowych fundusz świadczeń socjalnych.

Ceny jednostkowe materiałów przyjmuje się jako ceny ich nabycia tzn. łącznie
z kosztami zakupu, bez podatku od towarów i usług, z wyjątkiem przypadków, gdy wykonawca robót lub objęte kosztorysem roboty są zwolnione z tego podatku.

Jednostkowe ceny nabycia materiałów ustala się zgodnie z formułą:

Cm = Cmz + Kz

gdzie:

Cm – jednostkowa cena nabycia materiału,

Cmz – jednostkowa cena zakupu materiału (cena płacona dostawcy materiału),

Kz – koszty zakupu (transportu) przypadające na jednostkę miary danego materiału.

W przypadkach dowozu materiału przez jego dostawcę bezpośrednio do placu budowy, cena nabycia materiału równa jest cenie zakupu.

Ceny jednostkowe pracy sprzętu lub środków transportu technologicznego obejmują:

1) cenę najmu jednostki sprzętowej lub transportowej wraz z kosztami obsługi etatowej,

2) koszty jednorazowe, jeżeli nie zostały one już uwzględnione w cenie najmu.

Ceny jednostkowe czynników produkcji (Cr, Cmn, Cs) ustala się na podstawie:

1) kalkulacji własnej zamawiającego lub wykonawcy robót,

2) publikowanych informacji o cenach czynników produkcji,

3) dwustronnych uzgodnień.

O wyborze sposobu i podstawy ustalenia cen jednostkowych czynników produkcji decydują postanowienia założeń lub danych wyjściowych do kosztorysowania.

4. Koszty pośrednie i zysk.

Koszty pośrednie obejmują głównie koszty ogólne budowy oraz koszty zarządu przedsiębiorstwa wykonawczego.

Koszty ogólne budowy obejmują:

· płace i narzuty na płace stałego personelu budowy,

· koszty zużycia zaplecza budowy,

· koszty narzędzi i drobnego sprzętu,

· koszty bezpieczeństwa i higieny pracy,

· koszty zatrudnienia pracowników zamiejscowych,

· inne koszty (np. zużycia energii i wody, ogrzewania obiektów zaplecza, dozoru budowy i in.), zaliczane przez wykonawcę do kosztów ogólnych budowy.

Koszty zarządu obejmują:

· płace i narzuty na płace pracowników zarządu,

· koszty delegacji i przejazdów,

· koszty eksploatacji służbowych samochodów osobowych,

· koszty biurowe i utrzymania obiektów ogólnego przeznaczenia,

· amortyzację i remonty środków trwałych,

· czynsze i ubezpieczenia,

· inne koszty zaliczane przez wykonawcę do kosztów zarządu.

Koszty pośrednie w kosztorysie oblicza się jako iloczyn wskaźnika kosztów pośred-nich i ustalonej podstawy ich naliczania lub ustala kwotowo na podstawie prelimina-rza tych kosztów.

Zysk w kosztorysie przyjmuje się kwotowo lub oblicza jako iloczyn wskaźnika narzutu zysku i ustalonej podstawy jego naliczania.

Wskaźniki kosztów pośrednich i narzutu zysku ustala się na podstawie:

1) kalkulacji własnej,

2) publikowanych informacji

3) dwustronnych uzgodnień.

O wyborze sposobu kalkulacji kosztów pośrednich i zysku decydują postanowienia założeń lub danych wyjściowych do kosztorysowania.

PAGE
5

