МИНИМОДУЛЬ ДЛЯ СЕРИЙНОГО ПРОИЗВОДСТВА

КОМПЛЕКТОВ КАРКАСНЫХ (КАНАДСКИХ) ДОМОВ (далее КД)

«Минимодуль» - термин избран как отделяющий все другие методики производства комплектующих изделий и монтажа КД. Предполагаемый годовой объем выпуска 300 ед., или общей площадью 30000 квадратных метров жилья (условно). Следует заострить внимание на том, что конструкция дома является «Канадской», которая хорошо описана в Интернете. Поэтому в данном пояснении нет необходимости описывать конструкцию КД, поскольку Вы имеете доступ к любой информации по КД в Интернете.
Тем более, что за основу мы взяли именно ту конструкцию канадского дома, которые начинали монтировать непосредственно сами канадцы в пригороде г.Абинска, Краснодарского края, в начале 90-х годов. Мы не изобретали ни сам дом, ни материалы, из которых он состоит. Задача совершенно в другом: как сделать дом не за 2 - 3 месяца, а за несколько дней; как сделать цену дома 100 кв.м. «под ключ» не за 1,8 – 2,5 млн.руб.., а всего за 800 – 1200 тыс.руб. При соблюдении технических параметров и качества.

1.Описание проекта.

В настоящее время каркасное домостроение в РФ, условно его принято называть обобщающим термином «Канадский», развивается в рамках привычной строительной деятельности. Даже если кто-либо обращает свое внимание на КД, как на перспективный бизнес, все сходится к использованию традиционных и достаточно неэффективных на сегодня строительных предприятий. Ведь производительность труда при соблюдении качества все же оставляет желать лучшего.
 Идеальное соотношение цена – качество – сроки исполнения показывают, что самое важное свойство КД не используется. Дело в том, что именно эта технология позволяет полную механизацию и полу-автоматизацию всех, без исключения, технологических процессов. Очень важно исключение «мокрых процессов». Снижение транспортных расходов более чем в 10 раз. Все другие технологии этих свойств полностью лишены.

Новизна в понятии «Минимодуль» (далее ММ) заключается в том, что ММ заключает в себя весь цикл производства на локальной территории, он мобилен в разобранном виде, не требует при его сборке квалифицированного персонала, может быть смонтирован в любой точке страны, где есть потребность в новом жилье. При этом технология разработана таким образом, что полностью исключает необходимость в квалифицированных кадрах или их подготовке для изготовления комплектующих изделий КД в цехе. Отказ от применения трехфазного промышленного оборудования и замена его однофазным ручным электроинструментом позволил снять проблему допусков к работе с этим оборудованием, планово-предупредительных и текущих ремонтов, как и наличие ремонтных бригад. Проблемы фидеров, энергонадзора и технадзора так же сняты, и это позволит применять ММ повсеместно без предварительных согласований и какого либо контроля со стороны государства.
Следует особо отметить, что допуском к работе с ручным электроинструментом бытового назначения является всего лишь инструкция по его применению.

Общие технические параметры. ММ представляет из себя утепленное помещение арочного типа размером 50-60м х 15м х 6 м с бетонной подготовкой. Желательно гладкое половое покрытие, асфальт и пр. В холодных регионах желательно утепление пола листами пенополистирола на слой ПГС, под бетонное покрытие пола. Размер прилегающей территории вокруг ММ зависит от системы поставок материалов и реализации готовой продукции.

При ежедневном потреблении 25 куб.м. пиломатериала, ежедневный задел ее должен составлять 75 м3 или объем ж/д вагона. Площадь, занимаемая двумя вакуумными сушильными камерами по 20 м3 каждая и маневренные пути, суммарно займут площадку 20 х 26 кв. м. Всего 520 кв. м. с одной стороны ММ.

С противоположной стороны ММ размер площадки зависит от количества задела готовой продукции. Размер занимаемой площади 1-м готовым к отправке комплектом КД около 70 кв.м., т.е. минимальный размер площадки на выходе готовой продукции, с учетом размещения погрузочных механизмов, приблизительно 400 кв.м.

Большое значение имеет ритмичность поставок материалов: если по принципу «точно в срок», то размер площадки минимален. Второй вариант, накопительный, мы сейчас рассматривать не будем.

Минимально занимаемая площадь ММ с прилегающими технологическими площадками имеет размер 86 х 20 кв.м. Конечно, желательно, что бы площадь была раза в два больше, но это уже второстепенное, желательное условие.

Материальное обеспечение, методика. Прежде всего необходимо определиться в методике поставок материала и комплектующих изделий. Доска на 1-ю площадку должна поступать свежеспиленной, не обрезной, с естественной влажностью.

Цементно-стружечная плита (ЦСП) должна поступать по 25 тонн в три дня или одна а/м МАЗ с полуприцепом. Это наиболее экономичный способ снабжения производства. Но если Вы ориентированы на выпуск 2-4 комплектов в меяц, то проще покупать ЦСП мелкими партиями на оптовой базе.
Металлочерепица заказывается существующим региональным поставщикам и в раскроенном состоянии поступает на место монтажа КД.
 Если это не обжитые территории и очевидна необходимость строительства, к примеру, вахтовых поселков вдоль каких либо трасс, тогда ММ комплектуется всеми технологическими элементами для изготовления и монтажа элементов кровли.
Вопрос поставок сантехнического оборудования и его монтажа должна решаться по такой же схеме.

Оснащение производства. Изготовление комплекта КД включает в себя 76 видов технологических операций. При использовании традиционных способов: чертеж → квалифицированный специалист → мерительный и обрабатывающий инструмент → постоянное присутствие технолога – в этом случае производительность труда крайне низка и выработка на одного работающего даже не доллар в час, а ниже.

В ММ все 76 технологических операций оснащены специальными кондукторами, приспособлениями и оснасткой. Функции производственного рабочего сводится к выполнению одной или нескольких односложных операций. К примеру, протянуть доску до упора, зажать прижимным устройством, следующим движением на специальном отрезном устройстве торцевать доску. Далее обратные операции и продвижение, уже заготовки, по ходу станка, на сверловочный кондуктор. При этом на заготовку наносится маркировка яркой краской, что лишает рабочего возможности изменить маршрут заготовки вследствие ошибки. Ручной электродрелью, через сверловочный кондуктор, оснащенным закаленными втулками, рабочий производит сверловку отверстий заданного размера и количества. В данном случае брак или не состыковка деталей в технологической линии невозможна. И так далее, со всеми оставшимися 74-мя операциями.

Производственный цикл.

1. Сушка не обрезного пиломатериала в вакуумной печи.

2. Подача в цех

3. Торцовка в размер.

4. Раскрой по ребру в размер.

5. Пропитка антипиренами и антисептиками.

6. Сверловочные операции.

7. Подача заготовок на сборочный стапель.

По такой же схеме обрабатываются и подаются к стапелю другие заготовки из ЦСП, металла, утеплителя, пароизоляции, крепежных элементов и других.

На стапеле формируется несущая панель длинной до 12 м. и высотой 3 м., а также все остальные панели. Готовая панель по рельсовому пути на специальной тележке сдвигается в сторону. Поверхность грунтуется и покрывается латексной краской. После чего сдвигается далее и пакетируется в специальной транспортной оснастке.

Пакет покрывается изоляционной пленкой и выдвигается на открытую площадку, после чего грузится на а/м и транспортируется к месту монтажа на любые расстояния.

Специальные фундаментные элементы, которые позволяют собрать сейсмостойкий фундамент на площадке в течении 4 часов при температуре наружного воздуха от -20 до +40 градусов, собираются на специальном устройстве и к ММ это производство может не иметь отношения. Не всегда выгодно возить железобетон на значительные расстояния.

Монтаж дома на установленный фундамент

При помощи одного автокрана с телескопической стрелой длинной 18 м. и 4-х монтажников, дом площадью 120 кв. м. с мансардой монтируется в течение 4-6 часов. Остальные доводочные работы, их объем и сроки исполнения зависят от массы параметров и в данном материале их рассматривать не имеет смысла. Но то, что это будет происходить быстро, сомневаться не приходится.

Достаточно часты случаи, когда владельцу жилья достаточно и «строительного контура», где все остальные доводочные работы он может выполнить и сам. Данный вариант всего лишь один из вариантов, поэтому настраиваться надо на сдачу серий домов «под ключ» по каким то новым установившимся, но взаимоприемлемым ценам.

Смонтировать в год 300 комфортабельных домов и обеспечить жильем 1-2 тыс. граждан при мизерных затратах, вполне достижимая задача даже для небольшого предприятия.
И еще.
Если купить канадское пособие по строительству канадских домов и строго ему следовать, то потребуется не менее 8 очень квалифицированных специалистов и 2 месяца работы для строительства каркасного дома пл.100 кв.м. 8 чел х 60 дней = 480 чел/дн. х 900 руб.= 432000 руб. только чистой заработной платы и по самым минимальным ставкам. Разве в этом есть какой либо смысл?
Те же 8 рабочих в цехе и при использовании нашей технологической оснастки соберут комплект дома пл.100 кв.м. всего за 3-4 дня. 8 чел. х 4 дня.= 32 чел/дня х 900 = 28800 руб. или в 15 раз меньше.
2.Анализ рынка.

Рынка каркасных (Канадских) домов, как такового и не существует. При том, что население РФ составляет 145 млн. человек.

Если использовать устаревшие и негодные подходы, то полноценный рынок КД будет создан очень не скоро. Ну не получится обычным способом делать быстро и качественно

К примеру США в день вводилось в эксплуатацию около 2000 КД в день(!) или в среднем 150-200 кв. м. общей площади каждый. Наша потребность никак не меньше и жилищная проблема всем более чем очевидна. Ремонтировать капитально многоэтажки 50-летней давности дороже, чем начать массовое строительство КД. Государству выгоднее отдать деньг на КД, чем латать «дыры». К тому же у домов из сборного ЖБ истекает 50-летний срок эксплуатации и в самое ближайшее время они будут подлежать массовому сносу.

3.Маркетинг-план

Объем продаж продукции 1-го ММ около 30 тыс. кв.м. жилья по цене 8-12 тыс. руб. за 1 кв.м. или на сумму 240 - 360 млн.руб. Но лучше продавать дешевле. С чистой прибылью, где-то 100 тыс. руб. с комплекта. Тогда суммарная прибыль составит приблизительно 30 млн. руб. в год.

Стоимость ММ в разных вариантах стоит 500 тыс.руб. - 4 млн. руб., срок его изготовления и запуска в производство около 1-4 месяцев. Выпуск домов, по истечении 1-го месяца необходимо начать с 5-ти комплектов в месяц и довести до полной работоспособности ММ еще за 2-3 месяца.

Если годовая прибыль составит 15 млн. руб., то этого будет тоже вполне достаточно, что бы от месяца и до четырех окупить вложенные средства. Хотя все это можно делать и быстрее.

Рекламной политики не требуется, достаточно постоянной публикации в газетах «Все для Вас» и «Из рук в руки», ТВ. В радиусе действия ММ с мощностью 300 домов в год количество желающих приобрести такое жилье, по меньшей мере, в 2 раза больше.

Проблема не в том, что клиента надо привлекать. Проблема в том, что добиться параметров цены в 8 тыс. руб. за 1 кв.м. можно только при использовании ММ, который стоит от 500 до 4 млн. руб. На этом круг и замыкается. Для владельца трехкомнатной квартиры обмен квартиры на дом при большей цене теряет всякий смысл. У человека ведь два выхода: либо получить большую площадь и потом значительно снизить потребление, либо остаться на том же уровне без изменений. Цена 1 кв. м. в 8 - 12 тыс. руб. позволяет ему увеличить жизненное пространства без снижения уровня потребления. В целом, это и есть понятие повышения качества жизни.

4. Производственный план
Идеология создания ММ как раз и заключается в совокупности благоприятных составляющих. ММ надо монтировать и использовать именно там, где надо строить КД, а не там, где растет лес, либо производят ЦСП. Выгоднее транспортировать плоский материал, чем объемные панели.

Технологический цикл полностью приведен в состояние конвейера со всеми присущими ему особенностями. В условиях масштабного кадрового голода, ММ будет работать без сбоев и проблем.

Нам нужен простой рабочий, без какой либо квалификации, но в состоянии отработать без прогулов 172 часа в месяц. Обучающий пакет и видеоматериалы помогут освоится рабочему на производстве в течение часов. Опыт показывает, что легко осваиваются женщины и молодые люди, только что закончившие школу. Использование граждан пенсионного возраста не только возможно, но и необходимо. Ведь это еще и решение важной социальной задачей.
Все остальное должно быть в комплексе.

5.Инвестицйионный план

Необходимо от 500 до 4 млн. руб. на изготовление ММ сроком на 2 -6 месяцев. Большая ценовая вилка обусловлена тем обстоятельством, что скорость серийного потока может отличаться в разы. Интенсивность зависит от параметров сбыта.
Для приобретения оборотных средств необходимо 3 - 5 млн. руб.сроком на 6 месяцев, начиная со дня сдачи ММ. В этом случае производство сразу станет функционировать эффективно.
В данном варианте речь идет о всем комплексе: приобретенный ангар; сушильная камера; обустроенная территория; пилорама и пр. И программа выпуска комплектов КД – 30 комплектов в месяц условной площадью 100 кв.м.каждый.

Но если речь идет об эконом-варианте: ангар в аренде; сушильная камера с оплатой высушенного куб.м.; покупка обрезной доски на оптовых базах – в этом случае стоимость технологической оснастки может колебаться в пределах 400-800 тыс.руб. И оборотные средства в виде материалов и комплектующих можно закупать на 1-2 комплекта, пополняя запасы в процессе производства. В таком случае задел оборотных средств может быть в пределах 10-15 куб.м.леса или 1 а/м КамАЗ. Все остальные элементы – так же в пределах загрузки одного грузового автомобиля. Т.е. производственный запас может быть в пределах 100 тыс.руб.
В большей степени все зависит от количества выпускаемых комплектов в месяц.
После установки КД даже в состоянии «строительный контур», их можно легко продавать и сразу возмещать затраты по ходу развития производства.

Расчет движения материальных средств достаточно сложен и представлять его сейчас не имеет смысла, поскольку сам расчет заложен в производственную систему. Функционирование ММ предполагает использование методику «точно в срок».
Расчленить проект на составляющие части, удешевить этапы и действовать с удобной для себя скоростью вполне рационально. Все будет зависеть от технического задания Заказчика ММ и условий договора поставки.
