 ПОСТРОИТЬ ЗАВЕТНЫЙ ДОМ
Эффективный загородный дом. Ключевые организационные этапы. Что нужно, чтобы затраты на строительство и содержание были оптимальными.
Статья написана по вопросам в письмах заказчиков.
 Если ответить на вопрос «что же это за дом такой», попросили бы компьютер, то бесстрастная машина выдала бы очевидный ответ – дом должен быть минимальных размеров с окошками-бойницами, для пущей энергоэффективности. Оно и понятно, чем больше площадь дома, тем больше сумма расходов на его содержание. Однако если подходить к строительству дома лишь с подобным критерием, то его вообще лучше … не строить совсем.
 Для наглядности приведем пример. В десяти домах, стоящих рядом и схожих по внешнему виду и площади, могут быть одинаковыми толщины наружных стен и размеры оконных проемов, установлено аналогичное оборудование и пр., но разное конструктивно-технологическое и материальное «наполнение» рассматриваемых объектов приведет к существенному разбросу оценок параметров их эксплуатационной эффективности.

 Универсального рецепта, на все случаи, в строительстве просто не существует. Как и панацеи в медицине. Да что там медицина. Даже параметры женской фигуры (90х60х90), выставляемые за идеальные, не что иное, как профанация - красоту ведь не измерить...

 Точно так же дело обстоит и с упомянутым понятием эффективность, имеющим, применительно к жилищу, помимо приставки «энерго», целый ряд других, на порядок более важных, производных критериев.
 Конечно, по аналогии с приведенными выше «сантиметрами», для выведения «оптимальных» параметров дома, можно обратиться к нормативным источникам или воспользоваться статистикой «размеров», наиболее распространенных в современной строительной практике.
 Именно так, чаще всего, поступает большинство «самиздатовских проектировщиков», корпящих зимними вечерами над своим будущим детищем. Однако стоит ли «измерять среднюю температуру по больнице», коль скоро существует отшлифованный успешной практикой алгоритм реализации организационной цепочки строительства дома, начиная от замысла и до разрезания парадной ленточки.
 Начинается процесс с проектирования (или его усеченного формата – приобретения типового проекта с последующей «привязкой» к «месту событий» и подрядчику). Именно это позволяет достичь идеального сочетания конструктивных и объемно-планировочных решений, правильно рассчитать фундамент, грамотно составить технологические пироги (-тепло, -гидро, -звуко –паро и пр. изоляции), уточнить геометрию кровли, обоснованно принять модуль и размеры оконных проемов, выбрать оптимальные материалы и элементы оборудования инженерных систем жизнеобеспечения.

 Именно проект дает возможность получить идеальный, по суммарной эффективности, дом для КОНКРЕТНОЙ ситуации каждого застройщика, исходя из его финансовых реалий и исходных данных. Пока, правда, лишь на бумаге. Чтобы этот виртуальный дом материализовался и при этом не растерял по ходу дела крупицы разума принятых решений, существует следующий важнейший этап - инжиниринг – предтеча выполнения работ в натуре.

 Инженерная подготовка вбирает в себя разработку выгодных для заказчика сметно-договорной документации и организационного техно-правового формата предстоящих отношений с подрядчиком, решение ряда задач, делающих предстоящую стройку разумной и лишенной лишних затрат.
 Наконец, точку (а при грамотном инженерном сопровождении, скорее, восклицательный знак) ставит собственно выполнение работ в натуре с полноценным качеством, в установленный договором срок и соблюдением согласованного бюджета.
 Залогом успешности проектирования (помимо профессионализма выбранного маэстро) и его идеологической основой является грамотно составленное задание на проектирование. Это входит в обязанность проектировщика с долей участия заказчика при согласовании состава, объема и степени проработки проектной продукции, наконец, стоимости проекта.
 Приступать к подготовке исходных данных для проектирования дома, следует с формирования замысла в кругу семьи. Для определения контурных (в первом приближении) параметров будущего дома, производится т.н. «мозговой штурм» с перечислением всех имеющихся условий, пожеланий и возможностей.
 При этом чтобы избежать искажений, не следует начинать с обсуждения финансового вопроса. По-хорошему, это делается в конце, при взаимной увязке и оптимизации выбранных параметров, так сказать, «подгоняя мечты под реалии». По принципу скульптора, который, перед тем как взять зубило и молоток, скрупулезно выбирает подходящую каменную глыбу.
 Прежде всего, застройщику нужно определиться с режимом проживания (сезонный или постоянный) и, соответственно, условиями эксплуатации будущего дома. Затем учитывается численность и состав семьи, принятый в ней культурно-бытовой уклад, пол, возраст, степень социальной активности и прочие особенности каждого из ее членов.

 На основании этого, намечается состав функциональных помещений, их рациональная (желаемая) площадь. Далее происходит зонирование помещений с отнесением их по уровням (этажам). Таким образом, определяются примерные размеры дома.

 В результате всех этих набросков, рождается предварительная поэтажная планировка, служащая основой для дальнейшей работы – с «выходом» на фасады, ограждающие и несущие конструкции, кровлю и пр.
 Аналогичным образом делаются наметки (сотканные из пожеланий сугубо бытового характера) по материалам стен и кровли, характеру отделки помещений и оборудованию дома инженерными системами.

 Собрав воедино полученные таким образом исходные данные, следует обращаться к проектировщикам, выбирая оптимального исполнителя для своей ситуации по стилю и финансам. Здесь главное не ошибиться, ведь проект – главный инструмент стройки. Именно при проектировании и происходит нахождение оптимальных решений для каждой конкретной ситуации, исходя из упомянутого выше перечня исходных данных.
 Если же подходить к делу не системно и творчески, а упрощенно и механистически, то, конечно, можно применить к своему будущему дому некий джентльменский набор универсальных (самых распространенных в современной практике малоэтажного строительства) параметров.
 Например, можно взять в качестве решения для своего дома среднестатистический «пирог» стены, толщиной в 60см, состоящий из полуторной кирпичной кладки (или ее альтернативы - кладки из крупноформатных керамических или пенобетонных блоков толщ.40см), слоя эффективного утеплителя (пенопласт, пенополиуретан и т.п.) и слоя в половину облицовочного кирпича.
 Точно также можно поступать и с другими параметрами. Однако такой примитивный подход (выбор из существующего перечня вариантов самых лучших позиций) не приведет к желанной цели. Хотя бы потому, что сделает ваш теплый дом одновременно непомерно дорогим. (Вспомним оценочный оселок потребителя – соотношение цена/качество.)
 Распространенным вариантом стало приобретение готового типового проекта, наиболее подходящего для семейного бытового оборота. С возможностью последующей его легкой коррекцией «под себя» и (как было отмечено выше) инсталляцией к участку строительства и исполнителю работ.

 Подытоживая изложенное, для пущей убедительности, приведем гастрономическую аналогию. Со «шведского стола», уставленного вкусными, полезными и красивыми яствами можно взять что угодно и в любом количестве. Другое дело, понравиться ли обильное многообразие вашему желудку. Помимо утоления аппетита и получения удовольствия от еды, разумный человек всегда помнит и о своем здоровье.

 Существует слишком много параметров, влияющих на варьирование, а также аспектов с разной степенью приоритетности для того или иного заказчика. Так, при одной и той же площади, для кого-то оптимальным окажется двухэтажный дом без подвала, для другого - полтора наземных этажа, с двумя фронтонами и увеличенным цоколем, третьему больше подойдет одноэтажное строение с подвалом и т.д.

 Аналогичная история происходит при выборе фасадного модуля для оконных проемов. Одному заказчику нужно больше света, другому требуется больше тепла, третьему подай эстетику, а четвертый вовсе проигнорирует эстетику фасадов, а размеры и форму оконных проемов поставит в прямую зависимость от функциональной принадлежности того или иного помещения.

 Точно также, не существует отопительной системы, идеальной для всех ситуаций. При выборе системы отопления, следует руководствоваться принципом инженеров («главное - не отапливать небо»), а не лукавым посылом продавцов («чем дороже, тем лучше»). Так, подчас, недорогие и надежные АГВ (их мощность усиливается врезанными в систему циркулярными насосами) будут намного эффективнее дорогущих котловых систем с их капризной электроникой и нежными форсунками.
 Не стоит забывать, что во-первых, в Подмосковье нередки скачки напряжения, а во-вторых, в газе много механических примесей, создающих абразивный эффект и растачивающих выходные отверстия, выполненные с микронной точностью.
 Конечно, неправильно выдавать (и принимать тоже) конкретные рекомендации, основываясь только на предварительной площади дома. Но точный ответ на вопрос «каким должен быть дом, чтобы затраты на его строительство и содержание были бы оптимальными», все-таки существует.
 Это дом, от начала и до конца построенный ПРОФЕССИОНАЛАМИ (да простят меня читатели за частое упоминание этого истертого слова, к сожалению, растерявшего сегодня значительную часть веса своего истинного понятия). Это грамотно спроектированный, досконально просчитанный и правильно построенный дом, представляющий собой в совокупности (конструкций, материалов и оборудования) гармоничную потребительскую и эксплуатационную систему с целесообразными (необходимыми и достаточными) затратами на ее строительство и содержание.
 Специально подчеркну еще раз, что производство работ на объекте, т.н. «мускульный» этап – лишь составная часть комплекса по обеспечению строительства дома. Категорически нельзя игнорировать о двух «умных» и важных этапах, предваряющих собственно стройку. Речь идет о проектировании (разработке или приобретении проекта) и инженерной подготовке (инжиниринге). Именно они превращают заурядное сооружение в заветный дом.
 Итак, сделать ваш дом таковым могут только профессионалы, которых, увы, совсем немного на рынке частных подрядов. Их еще надо хорошенько поискать среди армии «продавцов от стройки», «облегченных дизайнеров» и «мастеров-аля-золотые руки». Но зато, найдя таких исполнителей, застройщики не жалеют.
 При выборе подрядчика необходимо учесть, что, при прочих равных, выбор в пользу «явно дешевой» команды всегда выхолащивает «технологическое наполнение объекта», что ставит под сомнение качество. А выбор в пользу «более дорогой» фирмы, вовсе не гарантирует адекватного подъема «планки уровня качества».

 Вне зависимости от выбора проектировщика и подрядчика, очень полезно заручиться профессиональной поддержкой со стороны инженера, осуществляющего технический надзор за ходом работ, контроль качества и расходования материалов, приемку отдельных этапов и т.д. Это позволяет экономить средства (не в ущерб качеству объекта!), избегая массу текущих проблем, всегда сопровождающих «домашние» стройки.

 Отдавая должное уважение авторам большинства писем в Бюро, как мудрым людям, аплодирую им за проявляемую самокритичность - действительно, все успехи и беды при строительстве или ремонте исходят от САМОГО частного застройщика. На тему «скупой платит дважды, а невежда всю жизнь» написаны целые тома, однако главный тезис ниже приведу еще раз.

 Он заключается в том, что «человек, затевающий строительство дома или ремонт квартиры НЕ ЯВЛЯЕТСЯ ЗАКАЗЧИКОМ, в прямом (инженерно-техническом) смысле этого понятия. Он всего лишь клиент, потребитель услуг. Для проведения домашней стройки, недостаточно иметь только желание и средства».

 К сожалению, осознание этого приходит слишком поздно, когда стройка заходит в тупик или напоминает о себе негативными проявлениями, а человек, необоснованно принявший на себя статус Заказчика и неумело справившийся с присущей этому статусу ролью, «выставляется» на деньги...
 Конечно, никто не запрещает людям самим делать прикидки и расчеты по будущему строительству, но заниматься этим следует ТОЛЬКО на этапе подготовки и сбора исходных данных для проектирования. Точно также, никто не запрещает самим застройщикам «контролировать» производство работ (не могу удержаться от кавычек, вспоминая как этот «технадзор» осуществляется на обывательском уровне). Однако известно, чем заканчивается любое дело, «коль сапоги начнет тачать пирожник»…
 Итак, если застройщик желает получить дом полноценного качества, он должен осознать, что вся дальнейшая работа (после домашнего обсуждения исходных данных) – удел профессионалов - проектировщиков, инженеров, подрядчиков. Оптимизируя нормативные параметры с учетом исходных данных и пожеланий заказчиков, проектировщики «нарисуют», инженеры рассчитают, а строители возведут дома, идеальные для каждой семьи.

 В заключение благодарю всех приславших в Бюро поздравления с 10-летним юбилеем и пожелаю авторам писем сделать свою жизнь полноценной и счастливой, в том числе, построив свой заветный дом. Прочный, красивый и комфортный. А для этого рационально провести оставшееся до строительства время - определиться с исходными данными (основными параметрами будущего дома) и выбрать пару часов для посещения Бюро. Я вам обязательно помогу.

 В.Е.Свирин октябрь 2003 года.
