Уважаемый председатель, уважаемые члены аттестационной комиссии!
Белгород как один из наиболее инвестиционно привлекательных, и стабильных городов России в последнее время демонстрирует высокий спрос на недвижимость торгово-офисного назначения. Все более ценны офисные помещения классов А и В, с высокими требования к объемно-планировочному решению и инженерной инфраструктуре здания.
В этой связи тема выпускной квалификационной работы выбрана экспертиза и управление проектом строительства многоэтажного офисного центра по ул. Мокроусова в г. Белгороде.

Земельный участок, на котором планируется строительство центра расположен в центральной части ЮМР г. Белгорода, по улице Мокроусова, 23-а, имеет смешанной тип застройки с преобладанием жилой и хорошо развитой транспортной инфраструктуры. Основным фасадом здание офисного центра ориентировано на запад. Пешеходная часть выполняется в плитке, проезжая часть в асфальтобетоне, территория активно озеленяется и соответствует эстетическим и функциональным требованиям, предъявляемым объектом строительства.

Возводимый объект представляет собой каркасное сборно-монолитное здание с переменным количеством этажей от 4 до 6, размерами в осях 70,8 на 37,9 м, высотой 24,4 м. Высота этажа здания 3,6 м. Фундаменты здания – сборные железобетонные стаканного типа. Колонны-сборные железобетонные высотой сечением 400*400 мм; Перекрытия железобетонные многопустотные плиты толщиной 220 мм, кровля – плоская, рулонная, с внутренним организованным водостоком, утепленная пенополистиролом. Наружные стены - двухслойные из газосиликатных блоков толщиной 250 мм и минераловатного утеплителя. Внутренние стены - кирпичные и из газобетонных блоков. Цветовое и стилистическое решение фасада здания гармонизировано с существующей застройкой территории.
Подземный этаж здания эксплуатируется как паркинг на 7 машиномест, надземные этажи предназначены для размещения помещений офисного и административного назначения. В здании предусмотрено четкое функциональное зонирование офисных площадей – выделяется офисные и административные помещения. Здание имеет три лестничные клетки с выходом на крышу, оборудовано всеми необходимыми инженерным сетями и коммуникациями. Объемно-планировочные решения, принятые в проекте офисного здания, соответствуют требованиям норм, обеспечивающих безопасную для жизни и здоровья эксплуатацию здания по назначению.

Конструктивное решение здания предполагает наличие ряда проблемных узлов, к числу которых относятся узел стык ригеля с колонной, узел стыка колонн по высоте и узел опирания колонны в стакан фундамента. В рамках проведенной технической экспертизы здания были рассмотрены основные дефекты отмеченных узлов и мероприятия, обеспечивающие их качество.

В дипломном проекте был выполнен расчет и конструирование ригеля перекрытия. Установленные расчетом внутренние усилия и деформации конструкции не превышают предельно допустимых. В это связи принятое конструктивное решение ригеля перекрытия позволит гарантировать его надежность и безопасность.

В целом, конструктивное решение здания, при условии контроля качества выполнения всех узлов и элементов, а также при проведении плановых и предупредительных текущих и капитальных ремонтов, может быть признано долговечным, надежным, безопасным, допускающим широкий спектр будущей модернизации объекта.

В разделе «Основания и фундаменты» был выполнен анализ инженерно-геологических условий строительства, предложен вариант устройства фундамента в виде сборных железобетонных стаканного типа мелкого заложения под колонны каркаса. Выполненный расчет требуемой площади подошвы фундамента под колонну позволил установить основные конструктивные параметры фундамента, обеспечивающие безопасность и долговечность здания в геологических условиях, сложившихся в период проведения строительства здания и при внешних нагрузках, соответствующих текущему его функциональному назначению здания.
В разделе «Технология строительства» представлены основные строительные процессы, выполняемые при возведении торгово-офисного центра, выполнен подбор монтажного крана по техническим параметрам, разработана технологическая карта на монтаж сборного железобетонных плит перекрытия, представлены ключевые мероприятия по обеспечению качества и безопасности производства работ. Обеспечение конструкциями и материалами предусмотрено с заводов г. Белгорода доставкой по ул. Мокроусова. Принятая технология производства работ соответствует современному уровню строительного производства, возможностям строительных организаций города Белгорода, а также имеющейся технологической базе строительства. Производство работ предполагается выполнять подрядным способом, как с привлечением местной рабочей силы, так и с привлечением вахтового метода труда.

В разделе «Организация строительства» выполнен расчет и проектирование календарного графика строительства, предусматривающего использование поточного метода выполнения строительно-монтажных работ. Работы выполняются в одну и две смены с необходимым технологическим совмещением силами 24 рабочих, общая продолжительность строительства составляет 441 рабочих дней, что на 10% меньше нормативной продолжительности. Коэффициент неравномерности эпюры движения рабочих составляет 1,6, что свидетельствует о рациональности использования трудовых и материальных ресурсов.
С целью проектирования целесообразной и безопасной организации производства работ был выполнен объектный стройгенплан основного периода строительства. С учетом существующих зданий, сооружений и участков твердого покрытия на стройгенплане размещены грузоподъемные механизмы, площадки складирования, временные автодороги, инженерные сети и бытовой городок. Проведенное планирование позволило определить минимально необходимый участок земли, отторгаемый под нужды строительства, а также установить состав и расположение технических средств строительства, обеспечивающих производство работ в установленные сроки и в рамках выделенного бюджета.

В разделе «Управленческая экспертиза» был выполнен краткий анализ нормативно-правовой базы организации управления торгово-офисным центром в аспекте property- и facility-менеджмента. Был представлен перечень технических мероприятий, таких как плановые ремонты, мониторинг состояния конструкций и инженерных сетей здания, необходимых для поддержания и роста функциональности и капитализации объекта. Также был проведен анализ структуры наиболее востребованных на данном объекте управленческих услуг, рассмотрены экономические условия оказания этих услуг сторонними управляющими компаниями, выполнен оценочный расчет стоимости услуг при оказании их собственными службами офисного центра. По результатам анализа был представлена оптимальная структура портфеля оказываемых услуг, включающая частичное размещение заказа на стороне и частичное выполнения работ собственными силами. Общая стоимость услуг по управлению и эксплуатации торгово-офисного центра составила в текущих ценах 1 346 500 руб, или 192,3 руб. на кв. метр арендной площади в год.

В разделе «Экономическая экспертиза» был выполнен анализ текущей конъюнктуры рынка торгово-офисной недвижимости Белгорода. Рынок коммерческой недвижимости Белгорода прогрессивно развивается с каждым годом и при этом становится намного стабильнее. Для всех его сегментов характерна высокая активность. Динамика спроса на офисные помещения с каждым годом увеличивается.
Сметная стоимость строительства объекта была определена базисно-индексным методом, для чего были составлены локальная, объектная смета и выполнен сводный сметный расчет в текущих ценах. На июнь 2012 г. сметная стоимость строительства офисного центра составила 269399,58 млн. руб., или 38,5 тыс. рублей за кв. метр общей площади, что соответствует сложившемуся в городе уровню цен. Реализация объекта планируется из собственных и заемных средств инвестора, для чего был выполнен анализ предлагаемых в Белгороде кредитных продуктов и принят наиболее целесообразный кредит Сбербанка в размере 30% стоимости строительства на 7 лет.
Для определения доходности недвижимости данного назначения и класса была выполнена ее оценка сравнительным методом на основе анализа ряда актуальных предложений рынка. Это позволило установить плановую цену аренды кв. метра офисных площадей 15 364 руб. в год.

На основании выбранной ставки дисконтирования и проведенного анализа плана денежных потоков были определены основные показатели экономической эффективности инвестиционно-строительного проекта в привязке к прогнозным изменениям заполняемости офисного центра (спросу на сдаваемые в аренду площади). Ожидаемые показатели следующие:

NPV -177 млн. 772 тыс. руб; рентабельность вложений 65%, IRR -71,80 %; срок окупаемости проекта- 6 лет.

Это позволяет сделать вывод о коммерческой целесообразности и экономической рентабельности инвестиционных вложений в офисный центр по ул. Мокроусова, 23 а в г. Белгороде.
В разделе «Правовая экспертиза» проанализированы основы законодательства, регулирующего взаимоотношения участников инвестиционно-строительного проекта, что представлено на плакате. В разделе представлен необходимый перечень документов, устанавливающих права собственности, разрешающих строительство и ввод объекта в эксплуатацию, устанавливающих арендные отношения и фиксирующих куплю-продажу реализуемых площадей. Выполненный анализ подтверждает легитимность строительства торгово-офисного центра и правовую защищенность планируемых инвестиционных вложений.

В разделе «Экологическая экспертиза» выполнена оценка антропогенного влияния инвестируемого объекта недвижимости на окружающую среду, для чего был произведен анализ экологической безопасности при сборе, хранении и транспортировке производимых торгово-офисным центром твердых бытовых отходов.

Для соблюдения экологической безопасности при сборе, хранении и транспортировке отходов в дипломном проекте предусматриваются следующие мероприятия:

-Установка металлических контейнеров;

-Вывоз отходов спецавтотранспортом;

-Обеспечение контроля над сбором и временным хранением на территории.

 - лицензированный перевозчик;

Таким образом, выполненные в дипломном проекте экспертизы инсвестиционно-строительного проекта многоэтажного офисного центра по ул. Мокроусова в г. Белгороде позволяют сделать выводы о целесообразности, функциональной надежности, легитимности, конструктивной, экологической безопасности, высокой инвестиционной привлекательности и потенциальной доходности офисного центра в долгосрочной перспективе.

Спасибо за внимание, доклад окончен!

