ПРОРАЧУН ГОДИШЊЕГ ФОНДА РАДНОГ ВРЕМЕНА
Годишњи фонд радног времена представља просјечан број часова ефективног рада машине, односно радника који прате њен рад у очекиваним радним условима. Климатско-метеоролошки услови често су одлучујући за формирање фонда, па се подаци прикупљају за дужи временски период осматрања, јер ће вјероватноћа тачности прогнозе бити већа уколико се подаци прикупе за што дужи временски период (не краћи од 25 година). Подаци се прикупљају од локалне хидрометеоролошке станице.
За формирање табеле годишњег фонда радног времена узимају се у обзир одоварајући фактори који различито утичу на формирање фонда.

Фактори који утичу на формирање годишњег фонда радног времена су сљедећи:
· недеља и празници
· падавине (веће од 10 мм/ м2 – неповољно за бетонске и земљане радове)

· температура ваздуха (нижа од 0оС неповољно за земљане радове; односно 5 оС за бетонске радове)

· брзина вјетра (већа од 10 м/с – неповољно за монтажне радове)

Температура има веома значајну улогу у формирању фонда радног времена. У случају земљаних радова, када је температура нижа од 0оС , земља постаје тврда, па се одређени радови обустављају. Кад је температура нижа од 5 оС, одлаже се бетонирање и зидање. Услучају да је брзина вјетра већа од 10 м/с, обустављају се монтажни радови.
Могући фонд радног времена добија се одузимањем збира нерадних дана од укупног календарског фонда радног времена. На основу тога формира се оквир радних мјесеци, чији се могући фонд радног времена множи са бројем радних смјена, при чему се добија коначан фонд радног времена изражен у радним данима, односно у радним сатима.

Predmjer radova (ili dokaznica mjera)

Sastavni dio Glavnog arhitektonsko-građevinskog projekta je predmjer i predračun radova, koji uz svu potrebnu projektno-tehničku dokumentaciju čini osnovu za planiranje i upravljanje građenjem, kao i za ugovaranje izvršenja radova između investitora i izvođača i kasnije kao podloga pri izvođenju radova.

Predmjer radova predstavlja opis radova i količine neophodne za građenje objekta. U predmjeru su sračunate količine pojedinih radova ("predmjer radova") i izražene u dužnim, kvadratnim ili kubnim metrima, ili u komadima. Za svaku stavku - poziciju rada treba dati jasan, precizan i kratak opis rada i materijala, iz kojeg se tačno može definisati cijeli proces rada obuhvaćen tom pozicijom i odrediti kvalitet, vrsta i dimenzije materijala koji po toj stavci treba da bude ugrađen. Ne smije ništa biti zaboravljeno, jer propusti i dvosmisleni i nejasni opisi kasnije, prilikom izvođenja, dovode do nesuglasica i sporova između izvođača i investitora, a često i do neugodnih posljedica po projektanta.

Predmjer radova ili dokaznica mjera, je dio tehničke dokumentacije u kojem su proračunate količine radova. Količine radova svrstane su u logičan redoslijed i u skladu s tradicijama struke, po vrstama radova i pozicijama.
Radovi na izgradnji objekta mogu se svrstati u tri osnovne grupe:
· osnovni ili grubi građevinski radovi (zemljani,betonski, armiranobetonski, armirački, zidarski, tesarski....)
· završni ili zanatski građevinski radovi (stolarski, bravarski, keramičarski, soboslikarski, kamenorezački, izolaterski, tapetarski....)

· građevinsko-instalaterski radovi (vodovod i kanalizacija, mašinsko-termotehničke instalacije, elektroinstalacije....)

Način proračuna količina za pojedine radove je objašnjen u građevinskim, zanatskim i instalaterskim normama, gdje je prikazano kako se uzimaju mjere, koje su otežavajuće okolnosti i kako se vrednuju.

Normativi i standardi rada u građevinarstvu su podijeljeni po glavnim vrstama radova.

Svaka norma je označena jedinstvenom oznakom koja se sastoji od:
· Oznake vrste norme (GN - građevinska norma)

· Oznake vrste rada (npr. 601 - Tesarski radovi)

· Вrоја pozicije

· Вrоја podpozicije

Svaka norma sadrži:
· Opis rada i obračunsku jedinicu mjere

· Normu materijala (količ. materijala po jedinici proizvoda)

· Kvalifikaciju radnika potrebnih za izvršenje opisanog rada

· Normu vremena (količ. vremena po jedinici proizvoda)
Na osnovu proračunatih količina radova, ugovara se izgradnja objekta, obavlja obračun izvedenih radova između investitora i izvođača, planiraju proizvodni resursi i vrijeme izgradnje, te slijedi izrada predračuna radova, građevinske knjige i projekt organizacije građenja.

Zbog navedenih razloga, kod predmjera radova se postavljaju slijedeći zahtjevi:
· tačnost proračuna u granicama mogućeg

· jasan tok proračuna, koji je vezan uz pozicioniranje u nacrtima,
· logičan raspored po vrstama radova i stavkama.
Predmjer radova, kao i ostalu tehničku dokumentaciju izrađuje projektant.

Primjer predmjera radova

	Redni broj pozicije
	Građevinska norma

GN
	NAZIV POZICIJE

(Opis; Dimenzije; Skice)
	Jed. mere
	Kol.

	1.1.

	GN 400- 504

	1. BETONSKI RADOVI (GN 400-)

Betoniranje armirano-betonskih temeljnih zidova d=25cm, MB20, u dvostranoj oplati, ugrađivanje betona pervibratorom, transport japanerom. Zidovi su armirani armaturom RA 400/500, 95 kg/m3.
Obračun po m3 ugrađenog betona.
0.25x1.00x10.00x2=5.00

0.25x1.00x7.50x3 =5.62

0.25x1.00x4.50x1 =1.12

​_____​​​​______ 11.75

	m3

	11.75

Predmjera radova (primjer podjele prema vrsti radova):

A GRAĐEVINSKI RADOVI

1. pripremni radovi

2. zemljani radovi

3. tesarski radovi

4. armirački radovi

5. betonski i armirano betonski radovi

6. zidarski radovi

7. montažni radovi
B. ZAVRŠNI RADOVI
1. stolarski radovi

2. bravarski radovi
3. izolaterski radovi (često ih stavljaju u grube građevinske radove)
4. keramičarski radovi

5. soboslikarsk iradovi

6. limarski radovi

7. krovopokrivački radovi

...

C. ELEKTRO INSTALACIJE
D. VODOINSTALACIJE
E. OPREMA
F. UREĐENJE OKOLIŠA
G.OSTALI RADOVI
Predračun radova

Predračun radova je pisani elaborat, koji se sastoji od:

· pozicija s opisom,

· jediničnim mjerama,

· količinama,

· jediničnim cijenama i

· ukupnom cijenom.

Broj pozicija odgovara onima u predmjeru radova. Jedinične mjere i količine su iste kao i u predmjeru radova.
Primjer predračuna radova

	Redni broj pozicije
	Građevinska norma

GN
	NAZIV POZICIJE

(Opis; Dimenzije; Skice)
	Jed. mere
	Kol.
	Jed. cena
	Iznos

	3.1.
	GN 400- 504
	Betoniranje armirano-betonskih temeljnih zidova d=25cm, MB20, u dvostranoj oplati, ugrađivanje betona pervibratorom, transport japanerom. Obračun po m3 zajedno sa oplatom
0.25x1.00x10.00x2=5.00 0.25x1.00x7.50x3 =5.62 0.25x1.00x4.50x1 =1.12
	m3
	11.75
	16481.08
	193652.69

Jedinična cijena dobija se na osnovu postojećih cijena na tržištu, odnosno na osnovu analize cijena. Ukupna cijena za poziciju se dobija množenjem pripadajuće jedinične cijene i količine. Na kraju svake vrste radova izračunava se suma svih pozicija iste vrste radova.
Predračun radova izrađuje projektna organizacija zadužena za izradu tehničke dokumentacije, te u tom smislu postoje zahtjevi za odgovornost projektanta za kvalitetom predračuna radova.

Ovakav predračun radova s izračunatom ukupnom cijenom objekta služi investitoru kao prva približna vrijednost budućih troškova.

Predračun radova služi također i kao podloga pri natjecanju ponuđača (izvođača radova). Izvođači pribavljaju tehničku dokumentaciju, čiji su sastavni dijelovi između ostaloga predmjer radova i predračun radova. Predračun radova ovdje nema unesene jedinične cijene, koje unosi svaki pojedini ponuđač (izvođač radova), te na osnovu istih s rekapituliranim vrijednostima učestvuje u natjecanju za dobijanje posla.

IZBOR ODGOVARAJUĆE MEHANIZACIJE ZA IZVOĐENJE RADOVA
 (širi i uži izbor građevinskih mašina)
Izbor mašina se vrši u dva koraka. Prvi korak je tzv. širi izbor mašina, koji treba da pruži uvid u sve raspoložive mašine koje bi mogle da učestvuju u izvršavanju pojedinih operacija tehnološkog procesa. Pri širem izboru mašina potrebno je: analizom tehnološkog procesa izvršiti definisanje zadataka građevinske mehanizacije, raščlaniti tehnološki process na pojedine rdane operacije, sagledati raspoložive mašine za izvršenje pojedinih operacija, proučiti uslove koje mašina treba da ispuni za pojedine operacije, izvršiti izbor mašina koje odgovaraju usvojenoj tehnologiji, odabrati mašinu koja može izvršiti zadatu operaciju. Drugi korak, tzv. uži izbor mašina, ima zadatak da od mogućih mašina ukaže na one koje pružaju najveću ekonomsku prednost tj. najnižu cijenu po jedinici mjere. Odabiranje mašina vršimo nakon provedene detaljne tehno-ekonomske analize, tj. nakon proračuna koštanja radnog časa i praktičnog učinka za svaku mašinu.

Usklađivanje rada mašina jednog tehnološkog procesa se zasniva na pojmu “ključne mašine”, tj. mašine koja obavlja operaciju ključnu za odvijanje proizvodnog procesa.To su obično vrlo skupe mašine. Visoki troškovi njihovog angažovanja nameću dodatni zahtjev- kontinualan rad ključne mašine sa maksimalnim korišćenjem njenih radnih mogućnosti. Ostale mašine posmatranog sistema mogu imati manji stepen korišćenja , ali njihovi praktični učinci (n×Up) moraju biti najmanje jednki praktičnom učinku ključne mašine.

n×Up ≥ Up (ključne mašine)

Nekada se može zahtjevati da se na gradilištu ostvari učinak, koji je dosta veći ili dosta manji od učinka ključne mašine. U tom slučaju, taj zahtjevani, tj. potrebni praktični učinak (pot Up) se mora ostvariti na gradilištu, pa se broj mašina određuje tako da za svaku mašinu bude zadovoljeno sledeće:

n×Up ≥ pot Up

Proračun učinaka mašina
Pod učinkom građevinskih mašina podrazumeva se proizvodnja u jedinici vremena, izražena zapreminski, težinski ili po komadu, u zavisnosti od prirode proizvodnje.

Učinak se izražava jedinicom mere rada u jedinici vremena (m3/h, m2/h, kom/h ...)

Teorijskim učinkom građevinske mašine Ut - podrazumjeva se onaj učinak koji se može ostvariti pod optimalnim uslovima eksploatacija (optimalni uslovi na samom radnom mjestu, optimalna organizacija tehnološkog procesa, optimalno rukovanje i snadbjevanje).
Pod praktičnim učinkom Up - podrazumjeva se stvarni učinak građevinske mašine na određenom gradilištu i pod određenim uslovima eksploatacije. Pri tome se uzima u obzir sve objektivne i subjektivne okolnosti koje dovode do smanjenja teorijskog učinka. Uobičajeno je da se svi utucaji koji dovode do smanjenja teorijskog učinka izražavaju koeficijentima korekcije, kojima se množi teorijski učinak.

TEORIJSKI UČINAK ZA MAŠINE SA CIKLIČNIM DEJSTVOM
· Tokom rada ponavljaju ciklus rada (na primer: utovar, transport, istovar, povratak)

· Ključni podaci su trajanje ciklusa Tc i zapremina radnog organa q
· Da bi se dobio broj ciklusa u jedinici vremena (obično čas, [h]) koristimo konstantu T

[image: image1.wmf]q

T

T

U

c

t

×

=

PRAKTIČNI UČINAK MAŠINA
Formula za proračun praktičnog učinka glasi:

[image: image2.wmf]n

r

v

p

t

p

k

k

k

k

U

U

×

×

×

×

×

=

K

Uticaji koji dovode do smanjenja teorijskog učinka izražavaju se koeficijentima korekcije kojima se množi teorijski učinak.
Najčešće korišćeni koeficijenti korekcije su:

· kv - koeficijent korišćenja radnog vremena
· kp - koeficijent punjenja radnog organa
· kr - koeficijent rastresitosti
kv - koeficijent korišćenja radnog vremena
· Predstavlja odnos radnog vremena koji mašina zaista radi i raspoloživog radnog vremena

· Zavisi od režima korišćenja radnog vremena
· Kreće se u rasponu od 0,95 do 0,65 (tabela 1. i 2.)

· Veće vrednosti ukazuju na bolju organizaciju rada

· Manje vrednosti ukazuju na lošiju organizaciju rada

kp - koeficijent punjenja radnog organa

· Predstavlja odnos zapremine materijala koji je realno zahvaćen i nominalne zapremine radnog organa

Kreće se u rasponu od 1,10 do 0,40
kr - koeficijent rastresitosti

· Predstavlja odnos zapremine materijala u rastresitom stanju (u radnom organu) i u neporemećenom (zbijenom) stanju

· Kreće se u rasponu od 0,89 do 0,67

PRORAČUN KOŠTANJA EFEKTIVNOG SATA RADA MAŠINA
Koštanje efektivnog sata rada mašine Kh[KM/h]

 Kh= Jt/hgr + (Ee+Eos) × (1+φ) [KM/h]

gde su:

· Jt - jednokratni troškovi

· hgr - planirani fond radnih sati mašine na gradilištu (tabela br.1)

· Ee - eksploatacioni troškovi

· Eos - troškovi osnovnog sredstva
· φ- faktori kalkulisanja režijskih troškova i neproizvodnog rada
Jednokratni troškovi- Jt
Jednokratni troškovi predstavljaju sve troškove dopreme mehanizacije na gradilište, montaže, probnog rada, puštanja u rad , demontaže, kao i otpreme sa gradilišta. Ovi troškovi se definišu prema nabavnoj vrijednosti mašine:
 Jt = p × NV [KM]
gdje su:
· p - procentualni iznos usvojen prema vrsti mašine (tabela br.5) – bezdimenzionalna veličina
· NV - nabavna vrednost mašine [KM]
Eksploatacioni troškovi - Ee
Eksploatacioni troškovi predstavljaju grupu troškova koja obuhvata:
 Ee = Ers + Een + Emaz + Eto + Ehab [KM/h]
gdje su:
Ers - troškovi radne snage -bruto lični dohodak rukovaoca mašine
Een - troškovi utrošene energije

Emaz - troškovi utrošenog maziva
Eto - troškovi tekućih opravki
Ehab - troškovi habajućih delova
Troškovi osnovnog sredstva- Eos
Troškovi osnovnog sredstva obuhvataju sledeće troškove:
 Eos = Eam + Einv + Ekios [KM/h]
gdje je:
Eam - troškovi amortizacije
Einv - troškovi investicionog održavanja
Ekios - troškovi kamate i osiguranja

[image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23]

PAGE
7

_1587128360.unknown

_1260026489.unknown

