
1

AZƏRBAYCAN RESPUBLİKASININ
NAZİRLƏR KABİNETİ

Q Ə R A R

Azərbaycan Respublikasının ərazisində dövlət vəsaitləri
hesabına maliyyələşdirilən tikinti obyektləri üçün yeni smeta-
normativ və qiymətqoyma sisteminin və onun əsasında
qiymətqoymanın resurs metodunun tətbiq olunması ilə əlaqədar
.........bəzi normativ hüquqi aktların təsdiq edilməsi haqqında

Azərbaycan Respublikası Konstitusiyasının 119-cu maddəsinin
səkkizinci abzasını rəhbər tutaraq, dövlət vəsaitləri hesabına
maliyyələşdirilən tikinti obyektlərinin dəyərinin cari smeta qiymətləri
ilə müəyyən edilməsi üçün resurs metodunun tətbiq edilməsini təmin
etmək məqsədilə Azərbaycan Respublikası Fövqəladə Hallar Nazir-
liyinin Azərbaycan Respublikasının Ədliyyə Nazirliyi Azərbaycan
Respublikasının Maliyyə Nazirliyi, Azərbaycan Respublikasının
İqtisadiyyat Nazirliyi və Azərbaycan Respublikasının Dövlət
Şəhərsalma və Arxitektura Komitəsi ilə razılaşdırılmış təklifini nəzərə
alaraq Azərbaycan Respublikasının Nazirlər Kabineti qərara alır:

1. “Tikintidə üstəlik xərclərin normativləri” təsdiq edilsin
(1 nömrəli əlavə).

2. “Tikintidə smeta gəlirinin normativləri” təsdiq edilsin
(2 nömrəli əlavə).

3. “Tikilməkdə olan müəssisələrin və digər obyektlərin
müdiriyyətinin (texniki nəzarətin) saxlanılması xərclərinin smeta
normativləri” təsdiq edilsin (3 nömrəli əlavə).

2

4. “Nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat vəsaitinin
səviyyəsinin müəyyənləşdirilməsi üçün normativlər” təsdiq edilsin
(4 nömrəli əlavə).

5. “Müəllif nəzarəti üzrə vəsaitin miqdarının təyin edilməsi üçün
normativlər” təsdiq edilsin (5 nömrəli əlavə).

6. “Küləyin təsiri ilə əlaqədar olan xərclərin təyin edilməsi üçün
normativlər” təsdiq edilsin (6 nömrəli əlavə).

7. “Müvəqqəti bina və qurğuların tikintisi üzrə sərflərin smeta
normaları toplusu” təsdiq edilsin (7 nömrəli əlavə).

8. “Tikinti-quraşdırma işlərinin qış vaxtında yerinə yetirilməsi ilə
əlaqədar olan əlavə xərclərin smeta normaları toplusu” təsdiq edilsin
(8 nömrəli əlavə).

9. Bu Qərarla təsdiq edilmiş normativ sənədlərin dövlət
vəsaitləri hesabına maliyyələşdirilən tikinti obyektləri üçün yeni
smeta-normativ və qiymətqoyma sisteminin və onun əsasında
qiymətqoymanın resurs metodunun tətbiqi ilə əlaqədar təsdiq olunan
aidiyyəti metodiki sənədlərlə birlikdə istifadə edilməsi nəzərə alınsın.

10. Bu Qərar 2021-ci il oktyabrın 1-dən qüvvəyə minir.

 Əli Əsədov

 Azərbaycan Respublikasının Baş naziri

Bakı şəhəri, 25 may 2021-ci il

№ 150

3

Azərbaycan Respublikası Nazirlər
Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 1 nömrəli əlavə

Tikintidə üstəlik xərclərin normativləri

1. Ümumi müddəalar

1.1. Dövlət vəsaitləri hesabına maliyyələşdirilən tikinti
obyektləri üzrə müvafiq smeta sənədlərinin (investor smetaları da
daxil olmaqla) tərtibində, layihələrin texniki-iqtisadi əsaslan-
dırılmasının tərkibində, tenderlərin keçirilməsi üçün tikinti məhsu-
lunun ehtimal olunan qiymətinin təyin edilməsi zamanı və həmçinin,
yerinə yetirilmiş işlərə görə sifarişçi ilə podratçı təşkilat arasında
hesablaşmalar aparılarkən üstəlik xərclərin aşağıdakı normativləri
tətbiq edilir:

1.1.1. tikinti-quraşdırma işlərinin smeta dəyəri təyin edilərkən
tikinti fəhlələrinin və mexanizatorların cari qiymətlər səviyyəsində
əməkhaqqı fonduna (vəsaitinə) tətbiq edilməsi üçün üstəlik xərclərin
normativi;

1.1.2. təmir-tikinti işlərinin smeta dəyəri təyin edilərkən tikinti
fəhlələrinin və mexanizatorların cari qiymətlər səviyyəsində
əməkhaqqı fonduna (vəsaitinə) tətbiq edilməsi üçün üstəlik xərclərin
normativi;

1.1.3. buraxılış-sazlama işlərinin smeta dəyəri təyin edilərkən
buraxılış-sazlama işlərini yerinə yetirən heyətin cari qiymətlər
səviyyəsində əməkhaqqı fonduna (vəsaitinə) tətbiq edilməsi üçün
üstəlik xərclərin normativi.

2. Smeta normativləri

2.1. Tikinti-quraşdırma, təmir-tikinti və buraxılış-sazlama
işlərinin smeta dəyəri təyin edilərkən tətbiq olunan üstəlik xərclərin
normativləri aşağıdakı cədvəldə verilmişdir:

4

Cədvəl

Sıra
№-si

İş növlərinin adı

Üstəlik xərclər üzrə
normativlər

(tikinti fəhlələrinin
və mexanizator-

ların cari qiymətlər
səviyyəsində əmək-

haqqı fonduna
tətbiqi üçün, faizlə)

Buraxılış-sazlama
işlərinin üstəlik xərclər

üzrə normativi
(buraxılış-sazlama

işlərini yerinə yetirən
heyətin cari qiymətlər
səviyyəsində əmək-

haqqı fonduna tətbiqi
üçün, faizlə)

1. Tikinti-quraşdırma işləri

üzrə

(təmir-tikinti işləri istisna

olmaqla)

90 -

2. Təmir-tikinti işləri üzrə 80

-

3. Buraxılış-sazlama işləri

üzrə

- 55

5

Azərbaycan Respublikası Nazirlər
Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 2 nömrəli əlavə

Tikintidə smeta gəlirinin normativləri

1. Ümumi müddəalar

1.1. Dövlət vəsaitləri hesabına maliyyələşdirilən tikinti
obyektləri üzrə müvafiq smeta sənədlərinin (investor smetaları da
daxil olmaqla) tərtibində, layihələrin texniki-iqtisadi əsaslandırıl-
masının tərkibində, tenderlərin keçirilməsi üçün tikinti məhsulunun
ehtimal olunan qiymətinin təyin edilməsi zamanı və həmçinin, yerinə
yetirilmiş işlərə görə sifarişçi ilə podratçı təşkilat arasında
hesablaşmalar aparılarkən smeta gəliri aşağıdakı normativləri tətbiq
etməklə təyin olunur:

1.1.1. tikinti-quraşdırma işlərinin smeta dəyəri təyin edilərkən
tikinti fəhlələrinin və mexanizatorların cari qiymətlər səviyyəsində
əməkhaqqı fonduna (vəsaitinə) tətbiq edilməsi üçün smeta gəlirinin
normativi;

1.1.2. təmir-tikinti işlərinin smeta dəyəri təyin edilərkən tikinti
fəhlələrinin və mexanizatorların cari qiymətlər səviyyəsində əmək-
haqqı fonduna (vəsaitinə) tətbiq edilməsi üçün smeta gəlirinin
normativi;

1.1.3. buraxılış-sazlama işlərinin smeta dəyəri təyin edilərkən
buraxılış-sazlama işlərini yerinə yetirən heyətin cari qiymətlər
səviyyəsində əməkhaqqı fonduna (vəsaitinə) tətbiq edilməsi üçün
smeta gəlirinin normativi.

2. Smeta normativləri

2.1. Tikinti-quraşdırma, təmir-tikinti və buraxılış-sazlama
işlərinin smeta dəyəri təyin edilərkən tətbiq olunan smeta gəlirinin
normativləri aşağıdakı cədvəldə verilmişdir:

6

Cədvəl

Sıra

№-si

İş növlərinin adı

Smeta gəliri üzrə

normativlər

(tikinti fəhlələrinin

və mexanizator-

ların cari

qiymətlər

səviyyəsində

əməkhaqqı

fonduna tətbiqi

üçün, faizlə)

Buraxılış-sazlama

işlərinin smeta gəliri

üzrə normativi

(buraxılış-sazlama

işlərini yerinə yetirən

heyətin cari

qiymətlər

səviyyəsində əmək-

haqqı fonduna tətbiqi

üçün, faizlə)

1.

Tikinti-quraşdırma işləri

üzrə (təmir-tikinti işləri

istisna olmaqla)

52 -

2.

 Təmir-tikinti işləri üzrə 40 -

3.

Buraxılış-sazlama işləri

üzrə

- 32

7

Azərbaycan Respublikası Nazirlər
Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 3 nömrəli əlavə

Tikilməkdə olan müəssisələrin və digər obyektlərin
müdiriyyətinin (texniki nəzarətin) saxlanılması

xərclərinin smeta normativləri

1. Ümumi müddəalar

1.1. Tikilməkdə olan müəssisələrin və digər obyektlərin
müdiriyyətinin (texniki nəzarətin) saxlanılması xərcləri “Tikintinin
dəyərinin yekun (toplu) smeta hesablamaları”nın “Sifarişçinin (texniki
nəzarətin) saxlanılma xərcləri”nin 10-cu bölməsində göstərilir.

1.2. Tikilməkdə olan müəssisələrin və digər obyektlərin
müdiriyyətinin (texniki nəzarətin) saxlanılması xərcləri bu əlavənin
2.1-ci bəndində qeyd olunmuş normativlər əsasında “Tikintinin
dəyərinin yekun (toplu) smeta hesablamaları”nın 8-ci sütunu üzrə
1-9-cu bölmələrinin cəmindən hazır mebel və inventarların dəyəri
çıxılmaqla qalan dəyərdən müəyyənləşdirilir.

1.3. Həm tikinti, həm də təmir və bərpa işlərinin yerinə
yetirilməsi üçün sifarişçinin (vahid sifarişçinin, tikilən müəssisələrin
müdiriyyətinin) və texniki nəzarətin aparatının saxlanılması üçün
vəsait “Tikintinin dəyərinin yekun (toplu) smeta hesablamaları”nın
10-cu bölməsində 7-ci və 8-ci sütunlarına daxil edilməklə göstərilir.

1.4. Xarici ölkələrdə obyektlərin tikintisi aparıldığı hallarda və
Azərbaycan Respublikasının ərazisində xüsusi və mürəkkəb
layihələr əsasında tikintisi aparılan obyektlər üzrə texniki nəzarətin
beynəlxalq məsləhətçi şirkətlər tərəfindən həyata keçirilməsi zərurəti
yarandıqda, bu işlər üzrə tələb olunan vəsaitin miqdarı sifarişçi
tərəfindən fərdi smeta hesablamaları əsasında müəyyənləşdirilməli
və texniki nəzarətçinin seçilməsi müsabiqə əsasında həyata
keçirilməlidir.

8

2. Smeta normativləri

2.1. Azərbaycan Respublikasının ərazisində dövlət vəsaitləri
hesabına həyata keçirilən layihələr üzrə tikintidə sifarişçi və texniki
nəzarətin saxlanma xərclərinin normativləri bu əlavənin ümumi
müddəalarının 1.2-ci bəndinin tələblərinə uyğun olaraq aşağıdakı
ölçülərdə nəzərə alınır:

2.1.1. tikinti obyekti üzrə sifarişçi və texniki nəzarəti həyata
keçirən hüquqi şəxs olmadıqda - 0,6 faizə qədər;

2.1.2. hər hansı vahid sahəyə aid olan tikinti obyektləri üzrə
sifarişçi və texniki nəzarəti həyata keçirən hüquqi şəxs olduqda - 1,0
faizə qədər;

2.1.3. tikinti üzrə bir neçə sahəyə, bir və ya bir neçə
investorlara xidmət göstərən dövlət qurumları üzrə sifarişçi və texniki
nəzarəti həyata keçirən təşkilat (hüquqi şəxs) olduqda - 1,6 faizə
qədər;

2.1.4. tikinti obyekti üzrə sifarişçi funksiyalarını və texniki
nəzarəti həyata keçirən hüquqi şəxsləri olan dövlət qurumları
tərəfindən idarə olunan layihələr üzrə zəruri hallarda beynəlxalq
məsləhətçi şirkətlər tərəfindən texniki nəzarət həyata keçirildikdə -
0,2 faizə qədər.

9

Azərbaycan Respublikası Nazirlər
Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 4 nömrəli əlavə

Nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat vəsaitinin
səviyyəsinin müəyyənləşdirilməsi üçün normativlər

1. Ümumi müddəalar

1.1. İşçi sənədlərinin işlənmə və ya obyektlər (iş növləri) üzrə

tikinti aparılma prosesində layihə həllərinin dəqiqləşdirilməsi
nəticəsində aşkar edilmiş işlərin və xərclərin dəyərini ödəmək üçün
zəruri olan vəsait “Nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat
vəsait” adlandırılır və “Tikintinin dəyərinin yekun (toplu) smeta
hesablamaları”na müvafiq qaydada daxil edilir.

1.2. Nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat vəsait bu
əlavənin 2.1-ci bəndində qeyd olunmuş normativlər əsasında
aşağıdakı kimi təyin edilir:

1.2.1. əsaslı tikinti obyektlərinin tikintisi və yenidən qurulması
zamanı - “Tikintinin dəyərinin yekun (toplu) smeta hesablamaları”nın
1-12-ci bölmələrinin yekun məbləğindən;

1.2.2. əsaslı tikinti obyektlərinin əsaslı təmiri zamanı - qeyd
olunan yekun (toplu) smeta hesablamalarının 1-9-cu bölmələrinin
yekun məbləğindən.

1.3. Nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat vəsaitin
təyini üzrə alınmış nəticələr ayrıca sətirlə qeyd edilməklə, “Tikintinin
dəyərinin yekun (toplu) smeta hesablamaları”nın 4-8-ci sütunlarına
daxil edilir.

1.4. Nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat vəsait
aşağıdakılarla bağlı olan əlavə xərclərin kompensasiya olunması
üçün nəzərdə tutulur:

1.4.1. layihə (işçi layihə) təsdiq edildikdən sonra işçi cizgilərinə
əsasən iş həcmlərinin dəqiqləşdirilməsi;

1.4.2. layihə sənədləri təsdiq edildikdən sonra smetalarda
aşkar edilmiş səhvlərin (riyazi səhvlər də daxil olmaqla) aradan
qaldırılması;

10

1.4.3. işçi sənədlərdə layihə həllərinin dəyişdirilməsi və s.
1.5. Tikinti (təmir) prosesində aşkar olunmuş əlavə işlər üzrə

smetalar tərtib edilərkən nəzərdə tutulmamış işlər və xərclər üçün
ehtiyat vəsait nəzərə alınmır.

1.6. Bu əlavənin 1.2-ci bəndində qeyd olunmuş hallar üzrə
faktiki xərclər əmələ gəldikdə, həmin xərclərin ödənilməsi üçün
ehtiyat vəsait yalnız layihəçi, sifarişçi və podratçı təşkilatların rəyi və
zərurət olduqda dövlət ekspertizasının müsbət rəyi əsasında istifadə
edilə bilər.

1.7. Bu əlavənin 1.2-ci bəndində qeyd olunmuş hallar üzrə
tikinti prosesində faktiki xərclər olmadığı təqdirdə, “Tikintinin
dəyərinin yekun (toplu) smeta hesablamaları”nda və satınalma
sənədlərində nəzərdə tutulmuş ehtiyat vəsaitinin istifadə olunmamış
(qənaət olunmuş) məbləği dövlət büdcəsinə geri qaytarılır.

2. Smeta normativləri

2.1. Tikintisi, yenidən qurulması və əsaslı təmiri Azərbaycan

Respublikasının dövlət büdcəsi vəsaitləri hesabına aparılan tikinti
obyektləri üçün nəzərdə tutulmamış işlər və xərclər üzrə ehtiyat
vəsait aşağıda qeyd olunan faiz dərəcələrindən artıq olmamaqla
müəyyənləşdirilir:

2.1.1. qeyri-istehsalat təyinatlı obyektlər üzrə 2 faiz;
2.1.2. istehsalat təyinatlı obyektlər üzrə 3 faiz;
2.1.3. əsaslı tikintinin unikal obyektləri və həmçinin birinci sinfə

aid edilən hidrotexniki qurğuları, kosmik infrastrukturu, metropoliten
obyektləri üzrə 10 faiz.

11

Azərbaycan Respublikası Nazirlər
Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 5 nömrəli əlavə

Müəllif nəzarəti üzrə vəsaitin miqdarının

təyin edilməsi üçün normativlər

1. Ümumi müddəalar

1.1. Tikintidə müəllif nəzarəti zamanı obyektin tikintisinin təsdiq
edilmiş layihəyə uyğun aparılması yoxlanılır.

1.2. Layihə təşkilatları tərəfindən tikinti obyektlərində müəllif
nəzarətinin aparılması ilə əlaqədar olan xərclər həmin obyektlərin
layihələrinin işlənilib hazırlanması zamanı təyin olunur.

1.3. Tikintidə müəllif nəzarəti sifarişçi ilə layihə təşkilatı
arasında bağlanılmış müqaviləyə uyğun olaraq layihə təşkilatı
tərəfindən həyata keçirilir.

1.4. Tikintidə müəllif nəzarətinin aparılmasına aid xərclərin
müəyyənləşdirilməsi üzrə hesablamalar 3p smeta formasına uyğun
tərtib olunan xərclər smetasına əsasən aparılır. Smetada müəllif
nəzarətini aparan icraçıların əmək sərfləri və əsas əməkhaqqı (tikinti
obyektinə getmə və geriyə qayıtma vaxtı da daxil olmaqla), digər
düzünə (birbaşa) xərclər (tikinti obyektinə getməkləri və geriyə
qayıtmaqları ilə əlaqədar olan nəqliyyat xərcləri nəzərə alınmadan
ezamiyyət xərcləri də daxil edilməklə), üstəlik xərclər və gəlir (yığım)
nəzərdə tutulur. Belə halda nəzərə alınmalıdır ki, hesablamalar
əsasında müvafiq qayda ilə müəyyən edilmiş yekun məbləğin
səviyyəsi layihə təşkilatları tərəfindən müəllif nəzarətinin aparılması
üçün tikintinin dəyərinin yekun (toplu) smeta hesablamalarında
nəzərdə tutulmuş vəsaitin miqdarından çox olmamalıdır.

2. Smeta normativləri

2.1. Layihə təşkilatları tərəfindən aparılan müəllif nəzarəti üzrə

vəsaitin miqdarı “Tikintinin dəyərinin yekun (toplu) smeta hesab-
lamaları”nın 8-ci sütunu üzrə 1-9-cu bölmələrinin cəmindən 0,2
faizdən çox olmamaq şərtilə hesablamalar əsasında cari qiymətlər

12

səviyyəsində təyin edilir. Alınmış nəticələr “Tikintinin dəyərinin yekun
(toplu) smeta hesablamaları”nın 12-ci bölməsində 7-ci və 8-ci
sütunlarına daxil edilməklə göstərilir.

2.2. Eyni təyinata malik olan lakin qiymət artırıcı amillərin
(daha bahalı mebel-inventar, avadanlıq və materiallardan istifadə
edildikdə) təsiri hesabına dəyəri yüksək olan layihələr üzrə tikintinin
dəyərinin yekun (toplu) smeta hesablamalarının 8-ci sütunu üzrə
1-9-cu bölmələrinin cəmindən müəllif nəzarəti üzrə vəsaitin miqdarı
0,15 faizədək olmaq şərtilə fərdi kalkulyasiya əsasında hesablanır.

2.3. Layihə təşkilatları tərəfindən aparılan müəllif nəzarəti üzrə
vəsaitin miqdarı ayrıca əsaslandırılmış hallarda və həmçinin, xarici
ölkələrdə obyektlərin tikintisi aparıldığı hallarda 0,4 faizədək artırıla
bilər. Belə halda layihə təşkilatları tərəfindən aparılan müəllif nəzarəti
üzrə vəsaitin miqdarı “Tikintinin dəyərinin yekun (toplu) smeta
hesablamaları”nın 8-ci sütunu üzrə 1-9-cu bölmələrinin cəmindən
hesablanır və alınmış nəticələr həmin smeta sənədinin 12-ci
bölməsində 7-ci və 8-ci sütunlarına daxil edilməklə göstərilir.

2.4. Azərbaycan Respublikasının ərazisində tikilən obyektlər
üzrə layihə-smeta sənədləri xarici təşkilatlar tərəfindən tərtib edildiyi
halda, həmin layihənin müəllif nəzarəti xərcləri fərdi smeta
hesablamaları əsasında layihə-smeta sənədlərinin dəyərində nəzərə
alınmaqla müəyyənləşdirilməli və “Tikintinin dəyərinin yekun (toplu)
smeta hesablamaları”na daxil edilməlidir.

2.5. Layihə təşkilatlarının işçilərinin müəllif nəzarətini aparmaq
məqsədilə tikinti obyektinə getməkləri və geriyə qayıtmaqları ilə
əlaqədar olan nəqliyyat xərcləri bu əlavənin 2.1-ci, 2.2-ci və 2.3-cü
bəndlərində qeyd edilən faiz dərəcələrində nəzərə alınmır.

2.6. Müəllif nəzarətini aparmaq üçün layihə təşkilatlarının
işçilərinin tikinti obyektinə getməkləri və geriyə qayıtmaqları ilə
əlaqədar olan nəqliyyat xərcləri sifarişçi ilə razılaşdırılmaqla, tikintidə
müəllif nəzarətinin aparılmasına aid müqavilə qiymətlərinin tərkibində
əlavə nəzərə alınır.

13

Azərbaycan Respublikası Nazirlər
Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 6 nömrəli əlavə

Küləyin təsiri ilə əlaqədar olan xərclərin
 təyin edilməsi üçün normativlər

1. Ümumi müddəalar

1.1. Gücü 4 baldan yuxarı olan küləyin təsirinə görə Bakı

şəhəri, Abşeron rayonu və Sumqayıt şəhəri ərazilərində yerləşən
tikintilər üzrə podratçı təşkilatların əlavə xərcləri ödənilir.

1.2. Gücü 4 baldan yuxarı olan küləyin təsirinə görə podratçı
təşkilatların əlavə xərcləri “Tikintinin dəyərinin yekun (toplu) smeta
hesablamaları”nın 4-cü və 5-ci sütunları üzrə 1-8-ci bölmələrinin
cəminə bu əlavənin 2.1-ci bəndində qeyd olunmuş faizləri
(normativləri) tətbiq etməklə təyin olunur.

1.3. Gücü 4 baldan yuxarı olan küləyin təsirinə görə podratçı
təşkilatların əlavə xərclərinin təyini üzrə alınmış nəticələr “Tikintinin
dəyərinin yekun (toplu) smeta hesablamaları”nın “Sair işlər və
xərclər” adlı 9-cu bölməsinə daxil edilməklə, həmin smeta sənədinin
4-cü, 5-ci və 8-ci sütunlarında göstərilir.

2. Smeta normativləri

2.1. Gücü 4 baldan yuxarı olan küləyin təsirinə görə podratçı
təşkilatların əlavə xərclərinin səviyyəsi “Tikintinin dəyərinin yekun
(toplu) smeta hesablamaları”nın 4-cü və 5-ci sütunları üzrə 1-8-ci
bölmələrinin nəticəsi üzrə tikinti-quraşdırma işlərinin smeta
dəyərindən aşağıdakı ölçülərdə nəzərə alınır:

2.1.1. Bakı şəhərinin ərazisində yerləşən tikintilər üçün - 1,1
faiz;

2.1.2. Abşeron rayonunun ərazisində yerləşən tikintilər üçün -
1,1 faiz;

2.1.3. Sumqayıt şəhərinin ərazisində yerləşən tikintilər üçün -
1,1 faiz.

14
Azərbaycan Respublikası Nazirlər

Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 7 nömrəli əlavə

Müvəqqəti bina və qurğuların tikintisi üzrə
sərflərin smeta normaları toplusu

1. Ümumi müddəalar

1.1. “Müvəqqəti bina və qurğuların tikintisi üzrə sərflərin smeta

normaları toplusu” adlı bu toplu müəssisələrin, binaların və
qurğuların tikintisinin yekun (toplu) smeta hesablamalarında
layihənin adı ilə müəyyən edilən tikintinin növündən asılı olaraq,
müvəqqəti titul bina və qurğuların tikintisi üzrə vəsaitin miqdarının
təyin edilməsi üçün nəzərdə tutulmuşdur. Müvəqqəti bina və
qurğulara tikinti işləri aparılan zaman tikinti işlərinə xidmət göstərmək
məqsədilə və tikinti-quraşdırma işlərinin yerinə yetirilməsi üçün
xüsusi inşa edilmiş və ya uyğunlaşdırılmış istehsalat, anbar,
köməkçi, yaşayış və ictimai bina və qurğular aiddir.

1.2. Mənsubiyyət və mülkiyyət formasından asılı olmayaraq,
dövlət büdcəsinin bütün səviyyələrindən maliyyələşdirilən və
məqsədyönlü büdcədən kənar fondların vəsaitlərini cəlb etməklə
əsaslı tikintini həyata keçirən bütün müəssisə və təşkilatlarda bu
toplunun smeta normalarının tətbiq edilməsi məcburidir. Maliyyə-
ləşməsi müəssisələrin, təşkilatların və fiziki şəxslərin öz vəsaitləri
hesabına həyata keçirilən tikintilər üçün smeta normaları tövsiyə
xarakteri daşıyır.

1.3. Müvəqqəti bina və qurğular titul və titulsuz növlərə
bölünür:

1.3.1. titul müvəqqəti bina və qurğular bütövlükdə tikintinin
tələbatını təmin etmək üçün nəzərdə tutulur;

1.3.2. titulsuz müvəqqəti bina və qurğular isə ayrıca obyektin
tələbatını təmin etmək üçün nəzərdə tutulur.

1.4. Toplunun normalarında nəzərdə tutulmuş titul müvəqqəti
bina və qurğulara aid olan işlərin və sərflərin siyahısı bu toplunun
2 nömrəli əlavəsində verilmişdir.

15

1.5. Titul müvəqqəti bina və qurğuların tikintisi üzrə xərclərin
smeta normaları (1 nömrəli əlavə) “Tikintinin dəyərinin yekun (toplu)
smeta hesablamaları”nın 1-7-ci bölmələrinin (4-cü və 5-ci sütunlar)
nəticəsinə əsasən tikinti-quraşdırma işlərinin smeta dəyərindən faizlə
təyin olunur.

1.6. Smeta normaları tikinti üçün ayrılmış və tikintinin
ehtiyaclarının ödənilməsi üçün mövcud olan və yenidən inşa edilən
daimi tipli bina və qurğuların uyğunlaşdırılmasını və istifadəsini
nəzərə almaqla tikinti-quraşdırma işlərinin yerinə yetirilməsi və tikinti
meydançası* və ya tras** hüdudlarında işçilərə xidmət göstərmək
üçün müvəqqəti bina və qurğuların tikilməsi və sonradan sökülməsi
xərclərini nəzərə alır.

* Tikinti meydançası – tikinti obyektinin daimi yerləşdirilməsi, işlərin

yerinə yetirilmə şərtlərinə əsasən ərazinin müvəqqəti ayrılmasını nəzərə
almaqla, tikinti-quraşdırma təşkilatlarının işçilərinin yerləşdirilməsi üçün
layihəyə əsasən müvafiq qaydada ayrılmış sahədir.

** Tras – tikintinin xətti obyektinin (yollar, boru xətləri, elektrikötürücü
xətləri və s.) daimi yerləşdirilməsi üçün layihəyə əsasən plan və uzununa
profil üzrə təyin olunan ayrılmış zolaqdır.

1.7. Smeta normalarında müvəqqəti bina və qurğuların ayrı-

ayrı növləri olan elektrik stansiyalarının, transformatorların, yarım-
stansiyaların, qazanxanaların, nasos və kompressor stansiyalarının
və s. istismara verildikdə, yerinə yetirilən buraxılış-sazlama işlərinin
sərfləri nəzərə alınmışdır.

1.8. Titulsuz müvəqqəti bina və qurğuların (ayrıca obyektin
tələbatını təmin etmək üçün) inşası, yığılması, sökülməsi,
amortizasiyası, cari təmiri və yerləşdirilməsi üzrə xərclər bu toplunun
normalarında nəzərə alınmamışdır və həmin xərclər tikinti-
quraşdırma işlərinin üstəlik xərc normalarında nəzərə alınır.

1.9. Titulsuz müvəqqəti bina və qurğulara aid olan və üstəlik
xərclərin normalarında nəzərdə tutulmuş işlərin və sərflərin siyahısı
bu toplunun 3 nömrəli əlavəsində verilmişdir.

1.10. Tikintinin təşkili layihəsi ilə (bundan sonra – TTL) nəzərə
alınmış müvafiq əsaslandırmalar olduqda “Tikintinin dəyərinin yekun
(toplu) smeta hesablamaları”nın “Müvəqqəti bina və qurğular” adlı
8-ci bölməsinə əlavə olaraq aşağıda qeyd edilən vəsaitlər daxil
olunur:

16

1.10.1. xüsusi kateqoriyalı inşaatçıların təmin edilməsi və
onlara xidmətin göstərilməsi üçün müvəqqəti bina və qurğuların
tikilməsi;

1.10.2. bina və qurğuların tikilməsi və avadanlıqlarla təchiz
edilməsi ilə bağlı və obyektlərin tikintisinə yönəldilmiş hərbi-tikinti
hissələrinə xidmət göstərmək və yerləşdirmək üçün tikinti-
quraşdırma təşkilatlarının xərclərinin ödənilməsi;

1.10.3. tikinti meydançasından kənarda əsas yola birləşən
müvəqqəti yolların, o cümlədən torpağın daşınması üçün müvəqqəti
yolların tikintisi;

1.10.4. tikinti sahəsini enerji, su, istilik və s. ilə qoşulma
mənbələrindən tikinti meydançasında (tikinti sahəsində) yerləşən
paylayıcı qurğulara qədər təmin etmək üçün müvəqqəti
kommunikasiyaların tikilməsi;

1.10.5. tikinti rayonunun ilkin mənimsənilməsi məqsədilə
ümumi şəbəkənin magistral xətti qurğuların tikilməsində tras boyu
(tras ətrafı yol) müvəqqəti yolun qurulması;

1.10.6. süni qurğuların (körpülərin, yol ötürücülərinin, tunellərin
və s.) tikintisi trasda görülən işlərdən əvvəl yerinə yetirildiyi hallarda
xətti qurğuların tikintisi zamanı tikinti materiallarının çatdırılmasını
təmin etmək məqsədilə əsas yola birləşən zəruri müvəqqəti yolların
tikilməsi (avtomobil, dəmir yolu və s.);

1.10.7. titul müvəqqəti bina və qurğular üçün avadanlığın və
istehsalat – məişət inventarının alınması.

1.11. Titul müvəqqəti bina və qurğuların tikintisi üzrə smeta
normalarında aşağıda göstərilən xərclər nəzərə alınmır:

1.11.1. torpaq haqqı, müvəqqəti bina və qurğuların tikilməsi
üçün sahələrin ayrılması və hazırlanması, 1.8-ci bənddə qurudulma,
tökülmə və ya yuyulma, rekultivasiya, sudan istifadə şərtlərinin
bərpası və meşədən təmizlənməsi xərcləri (müvəqqəti bina və
qurğuların yerləşdirilməsini nəzərə almaqla bütövlükdə tikinti üçün
yekun (toplu) smeta hesablamalarının 1-ci bölməsində - “Tikinti
sahəsinin hazırlanması”nda nəzərə alınır);

1.11.2. tikinti müddətində istifadə olunmuş daimi avtomobil
yollarının tikintidən sonra bərpası və saxlanılması (tikintinin dəyərinin
yekun (toplu) smeta hesablamalarının 9-cu bölmə “Sair işlər və
xərclər”də nəzərə alınır);

17

1.11.3. karxanada və torpağın atılan yerlərində müvəqqəti
torpaqdaşınan yolların qurulması (torpaq işlərinə aid vahid
qiymətlərin tərkibində nəzərə alınır);

1.11.4. yığılıb-sökülən müvəqqəti binaların inventar detallarının
hissələrinin, inventar evlərin, vaqonların və konteyner tipli digər
otaqların, həmçinin onları təchiz etmək üçün avadanlıqların,
təsərrüfat və istehsalat inventarı daxil olmaqla alınması (sifarişçinin
və ya podrat təşkilatlarının şəxsi vəsaitləri hesabına əldə olunur);

1.11.5. “vaxt metodu” ilə işləyənlər üçün qəsəbələrin istismarı
və saxlanılması (9-cu bölmə “Sair işlər və xərclər”də nəzərə
alınmışdır). “Vaxt metodu” ilə işləyənlər üçün qəsəbənin tikilməsinə
xərclər məqsədli təyinatı üzrə ayrılan kapital qoyuluşu hesabına
aparılır;

1.11.6. tikinti materiallarının və konstruksiyaların bir nəqliyyat
vasitəsindən digərinə boşaldılması üçün məntəqələrdə podratçının
müvəqqəti yükboşaltma bazalarının tikilməsi, həmçinin podratçının
yükboşaltma bazalarının tikinti meydançasından kənarda tikilməsi
(TTL əsasən “Tikintinin dəyərinin yekun (toplu) smeta hesablama-
ları”nın 9-cu bölmə “Sair işlər və xərclər”də nəzərə alınır);

1.11.7. titul müvəqqəti bina və qurğuların tikintisi üçün layihə
smeta sənədlərinin işlənməsi (“Tikintinin dəyərinin yekun (toplu)
smeta hesablamaları”nın 12-ci bölməsində “Layihə-axtarış işləri,
müəllif nəzarəti” nəzərdə tutulur);

1.11.8. eynitipli binaların və qurğuların uyğunlaşdırılması
(Tikintidə üstəlik xərclərin “Tikinti meydançalarında işlərin təşkili
xərcləri” maddəsində nəzərdə tutulur).

1.12. Konkret obyekt üçün tikinti-quraşdırma işlərinin ayrı-ayrı
növlərinin yerinə yetirilməsi zamanı aşağıdakı müvəqqəti qurğuların
tikilməsinə sərf olunan xərclər smeta normalarına daxil edilməmişdir
və TTL əsasında yalnız konkret obyekt üçün bilavasitə obyekt
smetalarında nəzərə alınır:

1.12.1. yükqaldırma kranları üçün rels yolları (kranaltı yolların
əsasını qurmaqla);

1.12.2. svayların quraşdırılması zamanı avadanlıqların
davamlılığının təmin edilməsi üçün əsasların, həmçinin “qruntda
divar” üsulu ilə işlərin yerinə yetirilməsi məqsədilə avadanlıqların,
irihəcmli bloklarla polad konstruksiyaların quraşdırılması üçün
konveyer xətlərinin;

18

1.12.3. mövcud yerləşgələri yeni tikilən, təmir olunan və
yanında tikilən binalardan ayıran müvəqqəti çəpərləmə konstruk-
siyaları və həmçinin binanın ayrı-ayrı hissələrinin istismara verilməsi
üçün lazım olan çəpərləmə konstruksiyaları;

1.12.4. müvəqqəti sxem üzrə obyektlərin istismara verilməsi
zəruriliyi yarandığı halda qurğu və şəbəkənin inşası;

1.12.5. tikilən binanın daxilində karkasın quraşdırılması üçün
müvəqqəti yollar;

1.12.6. sahilbərkitmə işlərinin icrası üçün yanalma körpülər;
1.12.7. tağpara (tağ hörülərkən daşların altına qoyulan qövs

formalı taxta);
1.12.8. aralıq dayaqları;
1.12.9. qazma-partlayış işlərinin yerinə yetirilməsi zamanı bina

və qurğuların zədələnməkdən qorunması üçün konstruksiyalar;
1.12.10. müvəqqəti şaxtaüstü binaların tikintisi;
1.12.11. müvəqqəti daşıma yolların çəkilməsi;
1.12.12. yeni bina və qurğuların tikintisi və ya mövcud bina və

qurğuların yenidən tikilməsi ilə əlaqədar müvəqqəti dəmir yollarının
və ya dolama avtomobil yollarının qurulması.

1.13. TTL əsasında bu siyahıya əlavələr oluna bilər.

2. Normaların tətbiq edilmə qaydaları

2.1. Bu toplunun 1 nömrəli əlavəsində nəzərdə tutulmuş smeta
normaları yeni tikinti şərtləri üçün hazırlanmışdır. İstehsal binalarının
əsaslı təmiri, mövcud müəssisələrin, binaların və tikililərin yenidən
qurulması və genişləndirilməsi, mövcud müəssisənin ərazisində və
ya ona bitişik sahədə növbəti tikintinin aparılması üçün smeta
sənədlərinin tərtibi zamanı smeta normalarına 0,8 əmsalı tətbiq
olunur.

2.2. Çətin iqlim şəraitli rayonlarda (yüksək dağlıq ərazilərdə,
səhralarda və susuz ərazilərdə) tikinti zamanı müvəqqəti bina və
qurğuların sərflərini TTL məlumatları əsasında hesablamalar üzrə və
ya bu toplunun normaları üzrə podrat müqaviləsinə müvafiq olaraq
təyin etmək lazımdır.

19

3. Müvəqqəti bina və qurğular üzrə vəsaitin
hesablama qaydası

3.1. Titul müvəqqəti bina və qurğuların tikintisi üçün vəsaitin

miqdarını aşağıda qeyd olunanlara əsasən təyin etmək olar:
3.1.1. bu toplunun normaları üzrə;
3.1.2. TTL məlumatlarına əsasən hesablamalar üzrə.
3.2. Bu toplunun 3.1.1-ci və 3.1.2-ci yarımbəndlərində qeyd

olunan üsulların eyni vaxtda istifadə edilməsinə yol verilmir.
3.3. Sifarişçilər və podratçılar arasında hesablaşmalar faktiki

olaraq tikilmiş müvəqqəti bina və qurğular üzrə aparılır.
3.4. Sifarişçilər və podratçılar arasında müvəqqəti bina və

qurğular üzrə hesablaşma qaydası tikintinin başlanıldığı andan
tamamlama anınadək tətbiq edilməlidir.

3.5. Tikilən titul müvəqqəti bina və qurğular istismara verilir,
sifarişçinin əsas vəsaitinə daxil edilir (müvəqqəti avtomobil yolları,
magistral yola çıxan yollar və memarlıq elementləri olan hasarlardan
başqa) və podrat müqaviləsində nəzərdə tutulmuş qaydada
podratçının istifadəsinə verilir.

3.6. Müvəqqəti bina və qurğuların sökülməsi üzrə xərclər
onların ləğv edilməsi zamanı ödənilir. Sifarişçinin balansında olan
müvəqqəti bina və qurğuların sökülməsindən əldə edilən mate-
rialların, detalların, avadanlığın və istehsalat-təsərrüfat inventarının
realizasiyasından alınan qaytarılan məbləğlər həmin materialların
realizasiyasını cari qiymətlər səviyyəsində nəzərə alan hesab-
lamalarla təyin edilir.

3.7. Müvəqqəti bina və qurğuların sökülməsindən əldə edilən
materiallar və konstruksiyalar sifarişçinin mühasibatlığı tərəfindən
mədaxil edilir və podratçının razılığı olduğu halda ona satılır.

3.8. Tikinti zamanı müvəqqəti avtomobil yolları üçün istifadə
olunan yığma dəmir-beton tavaların sökülməsi üzrə qaytarılan
məbləğ sifarişçi ilə podratçının imzaladığı akta əsasən təyin edilir.

20
Müvəqqəti bina və qurğuların tikintisi üzrə
 sərflərin smeta normaları toplusuna

1 nömrəli əlavə

Titul müvəqqəti bina və qurğuların tikintisi üzrə
xərclərin smeta normaları

Sıra
№-si

Müəssisələrin, bina və qurğuların,
tikintinin növlərinin adı

Smeta
norması, faizlə

(yekun smeta
hesablamala-

rının 1-7-ci
bölmələri,

tikinti-
quraşdırma

işlərinin
dəyərindən)

1 2 3

1. Tikinti sənayesi

1.1. Qara metallurgiya sənayesi müəssisələri
(mədənçıxarma sənayesindən başqa)

3,4

1.2. Əlvan metallurgiya sənayesi müəssisələri
(mədənçıxarma sənayesindən başqa)

2,6

1.3. Neft, qaz və qaz kondensasiyası yataqlarının
(mədənlərinin) təchizedilmə obyektləri

3,5

1.4. Maşınqayırma və elektrotexniki sənayesi
müəssisələri

28

1.5. Mədənçıxarma sənayesi müəssisələri:

1.5.1. yeni kömür (şist) şaxtalarının və mədənlərin tikintisi 4,5

1.5.2. zənginləşdirici fabriklərin tikintisi, mövcud olan
mədənçıxarma müəssisələrində yeni qatların
(layların) hazırlanması və açılması

3,2

1.5.3. kömür (şist) emalatxanalarının tikintisi

3,4
1.6. Kimya sənayesi müəssisələri:

1.6.1. digər kimya sənayesi obyektləri 3,3

1.7. Torf sənayesi müəssisələri 4,1

1.8. Gəmiqayırma və gəmi təmiri sənayesi müəssisələri 4,2

1.9. Ağac tədarükü və ağac emalı sənayesi müəssisələri 3,9

1.10. Tikinti sənayesi və tikinti materiallarının sənayesi
müəssisələri

2,4

1.11. Sellüloz-kağız sənayesi müəssisələri 3,6

21

1 2 3

1.12. Yüngül sənaye müəssisələri 2,2

1.13. Yeyinti sənayesi müəssisələri 3,0

1.14. Tibb sənayesi müəssisələri 2,2

1.15. Mikrobioloji sənaye müəssisələri 3,0

2. Energetika tikintisi

2.1. Elektrik istilik stansiyaları:

2.1.1. kondensasiyalı, gücü 2500 MVt-a qədər olan
210-300 MVt bloklarla

5,5

2.1.2. kondensasiyalı, gücü 5000 MVt-a qədər olan
500-300 MVt bloklarla

5,4

2.2. Gücü 4000 MVt və daha çox olan atom elektrik
stansiyaları

8,2

2.3. Sənaye-Qızdırıcı İstilik Elektrik Mərkəzi (İEM) 5,4

2.4. Sərbəst işləyən qazanxanalar 3,2

2.5. Gərginliyi 35 kV və daha çox olan elektrik ötürücü
hava xətləri

3,3

2.6. Gərginliyi 35 kV və daha çox olan transformator
yarımstansiyaları və energetika tikintisinin digər
obyektləri

3,9

2.7. Elektrikötürücü hava xətləri, işıqlandırıcı, gərginliyi
0,4-35 kV olan transformator yarımstansiyalar daxil
olmaqla

2,5

3. Nəqliyyat tikintisi

3.1. Uzunluğu 50 m-dən artıq olan yeni dəmir yolları
(yolötürücüsü), tunelsiz və körpüsüz

8,2

3.2. Uzunluğu 50 m-dən artıq olan ikinci əsas yollar
(yolötürücüsü), tunelsiz və körpüsüz

5,6

3.3. Dəmir yolu hissələrinin elektrifikasiyası 4,8

3.4. Dəmir yolu qovşaqlarının, stansiyaların inkişafı,
dəmir yolunun rekonstruksiyası (ayrı-ayrı sahələrin
və dəmir yolu istiqamətlərinin gücləndirilməsi) və
istismarda olan şəbəkədə tikintinin digər növləri

3,7

3.5. Uzunluğu 50 m-dən artıq, 1-4 kateqoriyalı (bərk
örtüklü) ümumdövlət əhəmiyyətli və yerli avtomobil
yolları, tunelsiz və körpüsüz:

3.5.1. yol tikintisi üçün müvəqqəti səyyar asfalt-beton və
sement-beton zavodlarının istifadəsi zamanı

6,4

3.5.2. yol örtükləri üçün fəaliyyət göstərən stasionar
müəssisələrdən asfalt-beton və sement-beton
alınması zamanı

4,1

3.6. Metropolitenlər 6,0

22

1 2 3

3.7. Dəmir yolları və avtomobil yolları üçün uzunluğu
50 m-dən çox olan körpülər və yolötürücüləri

10,1

3.8. Şəhər körpüləri və yolötürücüləri:

3.8.1. körpü tikən təşkilatların daimi dislokasiya yerlərində 4,2

3.8.2. digər məntəqələrdə 6,0

3.9. Aerodromlar:

3.9.1. aerodrom meydançaları 5,1

3.9.2. texniki-xidmət zonasının bina və qurğuları 3,1

3.10. Dəniz limanı və liman qurğuları 5,2

3.11. Çay nəqliyyatının obyektləri 5,4

3.12. Kollektor tunelləri 5,1

4. Şəhər və işçi qəsəbələrində mülki-yaşayış
tikintisi

4.1. Yaşayış evləri və abadlıq işləri:

4.1.1. yaşayış evləri, o cümlədən tikilinin daxilində
yerləşgələr (mağazalar, camaşırxanalar və s.)
olanlar (xarici xətlər və abadlıq işləri daxil olmaqla)

1,1

4.1.2. mikrorayonlar, məhəllələr, yaşayış və ictimai binalar
kompleksi (xarici xətlər və abadlıq işləri daxil
olmaqla)

1,2

4.1.3. şəhərlərin və qəsəbələrin abadlaşdırılması
(küçələrin, keçidlərin, səkilərin qurulması və
yaşıllaşdırma işləri daxil olmaqla)

1,5

4.2. Məktəblər, uşaq bağçaları, körpələr evi, mağazalar,
inzibati binalar və mülki tikintinin digər binaları

1,8

4.3. Tədris, tibbi bina və qurğuları, konstruktor və layihə
institutları

1,8

4.4. Kommunal təyinatlı binalar (hamamlar,
camaşırxanalar, krematorilər və s.)

1,6

4.5. Şəhərdaxili xarici su kəmərləri, kanalizasiya
şəbəkəsi, istilik və qaz təchizatı (xətti hissə)

1,5

4.6. Şəhərlərin su təchizatı və kanalizasiyaları (boru
kəmərinin tərkibində mühəndis qurğuların
kompleksi, nasos stansiyalar, təmizləyici qurğular
və s.)

2,4

4.7. Şəhər elektrik nəqliyyatı (tramvay deposu,
trolleybus deposu, tramvay və trolleybus xətləri,
dartı yarımstansiyaları, sonuncu stansiyalar, enerji
təsərrüfatı və yollara xidmət emalatxanaları)

2,8

4.8. Sürətli tramvay xətləri 4,0

23

1 2 3

4.9. Sanatoriyalar, istirahət evləri, turist bazaları,
pansionatlar, profilaktoriyalar, məktəblilərin istirahət
düşərgələri

2,3

5. Tikintinin digər növləri

5.1. Taxılın qəbulu, saxlanılması və emalı üçün bina və
qurğular, çörək zavodları

3,1

5.2. Azərbaycan Respublikası Müdafiə Nazirliyinin tikinti
obyektləri:

5.2.1. ümumqoşun və xüsusi təyinatlı 3,1

5.2.2. yaşayış, kazarma, kommunal və mədəni-məişət
təyinatlı

2,4

5.3. Rabitə qurğuları şəbəkəsi:

5.3.1. rabitənin radiorele xətləri 6,5

5.3.2. stansiya qurğuları, hava və kabel magistralları,
zona və kənd rabitəsinin kabel və hava xətləri

4,7

5.3.3. şəhər telefon şəbəkəsi, stansiyalararası rabitə
xətləri və qovşaqları

2,4

5.3.4. digər obyektlər (poçtamtlar, rayon rabitə qovşaqları
və s.)

3,2

5.3.5. radioyayım və televiziya obyektləri 3,8

5.4. Kənd təsərrüfatı tikintisi, kənd yerlərində mülki və
yaşayış tikintisi daxil olmaqla (elektrifikasiya və
avtomobil yollarının tikintisindən başqa)

3,1

5.5. Su təsərrüfatı tikintisi və hidrotexniki qurğular, balıq
təsərrüfatının balıq-su-meliorasiya və süni göl
qurğuları, balıq ehtiyatlarının istehsalı üçün balıq-
yetişdirmə zavodu və kürütökmə-yetişdirmə təsərrüfatı

4,6

5.6. Şəhərdənkənar magistral boru xətləri:

5.6.1. su təchizatı, kanalizasiya 2,9

5.6.2. qaz və neft kəmərləri:

5.6.2.1. meydançalı qurğular (kompressor və nasos
stansiyaları, qazpaylayıcı stansiyalar)

7,2

5.6.2.2. xətti hissə (elektrokimya və texniki əlaqə xətlərini
daxil etməklə)

2,7

5.6.3. istilik şəbəkələri 2,2

5.7. Sərbəst layihə üzrə tikilən təmizləyici qurğular, su
kəməri və kanalizasiya stansiyaları

3,8

5.8. Təchizat müəssisələri 2,6

5.9. Sənayenin digər sahə müəssisələri 2,7

24
Müvəqqəti bina və qurğuların tikintisi üzrə
 sərflərin smeta normaları toplusuna

2 nömrəli əlavə

Titul müvəqqəti bina və qurğulara aid olan və smeta
normalarının tərkibində nəzərdə tutulmuş işlərin

və sərflərin siyahısı

1. Tikinti fəhlələrinə xidmət göstərilməsi üçün yeni tikilən daimi
bina və qurğuların müvəqqəti uyğunlaşdırılması, tikililərin istifadə
müddəti bitdikdən sonra təmiri və bərpası.

2. Mövcud yerləşgələrin uyğunlaşdırılması (təchiz edilməsi) və
icarəsi, onlarda təchiz edilmiş şəraitin istifadədən sonra ləğv
edilməsi.

3. Tikintinin istehsalat vacibliyi üçün mövcud və yeni tikilən
daimi bina və qurğuların müvəqqəti uyğunlaşdırılması (təchiz
edilməsi), tikililərin istifadə müddəti bitdikdən sonra təmiri və bərpası.

4. İstehsal, anbar, köməkçi, yaşayış və ictimai konteyner,
yığılıb-sökülən mobil (inventar) bina və qurğuların konstruksiyalarının
və detallarının tikinti meydançalarına daşınması, bünövrə və əsasın
qurulması, lazımi tamamlama işlərini aparmaqla quraşdırılması,
avadanlıqların quraşdırılması, mühəndis şəbəkələrinin daxil edilməsi,
sökülmə, demontaj, meydançanın bərpası, konstruksiya və detalların
anbara daşınması.

5. Amortizasiya ayırmaları, yığılıb-sökülən konteyner tipli mobil
(inventar) binaların cari təmir xərcləri (üstəlik xərc normalarının
tərkibində nəzərdə tutulmuş sanitar-məişət xidməti binalarının
sərflərindən başqa).

6. Konkret tikinti üçün daxil olan materialların, konstruksiyaların
və avadanlıqların saxlanılması üçün tikinti meydançasında açıq və
bağlı (isidilən və isidilməyən) müvəqqəti material-texniki anbarlar.

7. Materiallar, məmulatlar, konstruksiyalar və avadanlıqlar,
həmçinin yükləmə-boşaltma işləri üçün müvəqqəti təchizedilmə
(meydançalar, platformalar və s.).

8. Çoxfunksiyalı təyinatlı müvəqqəti istehsal emalatxanaları
(mexaniki-təmir, armatur, xarrat-dülgər və s.).

9. Buraxılış-sazlama işləri də daxil olmaqla müvəqqəti
istifadədə olan elektrik stansiyaları, transformator yarımstansiyaları,

25

qazanxanalar, nasosxanalar, kompressorlar, su kəmərləri, kana-
lizasiya, kalorifer, ventilyator.

10. Tamamlama işləri üçün müvəqqəti stansiyalar.
11. Səth mənbələrinin təmizlənməsi və zərərsizləşdirilməsi

üçün müvəqqəti qurğular.
12. Xətti tikintidə beton və məhlul hazırlamaq üçün təchiz

olunmuş və ya yerini dəyişə bilən beton məhlul qurğuları və hissələri,
müvəqqəti daşdoğrayan-çeşidləyici qurğular.

13. Üzvi və qeyri-üzvi yapışdırıcılarla emal olunmuş qruntları
hazırlamaq üçün müvəqqəti qurğular, beton və asfalt-beton
hazırlanması üçün müvəqqəti sement-beton və asfalt-beton
zavodları, bitum anbarları və s.

14. Dəmir-beton və beton məmulatlarının və tamamlayıcı
elementlərin hazırlanması üçün buxarvermə kameralı poliqonlar.

15. Avadanlıqların əvvəlcədən və iriləşdirilmiş formada
yığılması üçün meydançalar və stendlər.

16. Dəmir yollarının hissələrinin yığılması üçün hissəyığma
bazaları.

17. Müvəqqəti karxanalarda binalar və təchizedilmə, yollardan
başqa.

18. Tikinti sahələrinin, tikinti qatarlarının (ixtisaslaşdırılmış
səyyar tikinti təşkilatlarının), tikinti-quraşdırma idarələrinin və bu cür
təşkilatların müvəqqəti kontorları.

19. Tikinti meydançalarında tikinti materiallarının və məmu-
latlarının sınaqdan keçirilməsi (yoxlanılması) üçün müvəqqəti
laboratoriyalar.

20. Müvəqqəti qarajlar.
21. Tikinti ərazisində yanğın əleyhinə tədbirlər üçün müvəqqəti

qurğular.
22. Maşınlar və mexanizmlər üçün bünövrə və əsasların

qurulması (yükqaldırıcı kranlar üçün kranaltı yolların və svayların
vurulması üçün svayvurma avadanlıqlarının əsasının qurulmasından
başqa).

23. Şəhərlərdə xüsusi və memarlıq elementləri olan hasarlar
və çəpərlər.

24. Tikinti meydançasından və ya trasdan keçən müvəqqəti
dəmir yollarının, torpaq daşınan avtomobil* yollarının və keçidlərinin,
o cümlədən trasyanı yollarla və tikilən xətti qurğular arasında süni

26

qurğuları, estakadaları və keçidləri olan birləşdirici sahələrin
qurulması və onlara qulluq edilməsi, yolların və keçidlərin sökülməsi.

25. Materialların və detalların daşınması üçün müvəqqəti asma
yolların və kabel-kranların qurulması, həmçinin onların sökülməsi.

26. Elektrik enerjisi, su, istilik, rabitə şəbəkəsi və tikinti
sahəsindən keçən digər kommunikasiyalarla təmin etmək üçün
müvəqqəti kommunikasiyaların qurulması və sökülməsi.

* Müvəqqəti avtomobil yollarının yol geyimi konstruksiyalarında

yığma dəmir-beton plitələrin tətbiqi və onların dövretmə məsələləri TTL-də
əsaslandırılmalıdır.

27

Müvəqqəti bina və qurğuların tikintisi üzrə
 sərflərin smeta normaları toplusuna

3 nömrəli əlavə

Titulsuz müvəqqəti bina və qurğulara aid olan və üstəlik

xərclərin normalarında nəzərdə tutulmuş işlərin və
sərflərin siyahısı

1. İş icraçıları və ustalar üçün obyektyanı iş otaqları və saxlanc

yerləri.
2. Tikinti obyektində anbar tikililəri və talvarlar.
3. Duş, paltar qurudulan otaq, kanalizasiyası olmayan tualet

otaqları və fəhlələrin isinməsi üçün otaqlar.
4. Binanın tikinti yerinin nişanlanması üçün döşənəklər, əl

nərdivanları, pilləkənlər, keçid körpüləri, hərəkət üçün taxtalar və
ölçü lövhələri.

5. Təhlükəsizlik texnikası üzrə ləvazimatlar, avadanlıqlar və
qurğular.

6. Tikinti işlərinin smeta normalarında və avadanlıqların
quraşdırılması normalarında nəzərdə tutulmayan və işlərin icrası
üçün lazım olan ayaqaltılar və taxtabəndlər, xarici asma nənnilər,
çəpərlər, hasarlar* (xüsusi olaraq hazırlanmış və memarlıq
elementləri olanlar istisna olmaqla), mühafizə sipərləri, qazma-
partlayış işləri zamanı sığınacaqlar.

7. Magistral və paylayıcı şəbəkələrdən iş zonası hüdudlarında
(binanın perimetrindən və ya xətti qurğuların oxlarından 25 metrə
qədər olan ərazi) müvəqqəti elektrik enerjisi, su, buxar, qaz, hava
xətlərinin ayrılması.

8. Yuxarıda qeyd olunan titulsuz müvəqqəti bina və qurğuların
tikintisi əvəzinə tikinti meydançasında mövcud olan və tikilən
binaların uyğunlaşdırılması üzrə xərclər.

* İstifadə müddətinə və texniki xarakteristikalarına görə az qiymətli və

tez aşınan (tez sıradan çıxan, istifadəyə yararsız olan) əşyalara aid edilən
çəpər və hasarlar.

28
Azərbaycan Respublikası Nazirlər

Kabinetinin 2021-ci il 25 may
tarixli 150 nömrəli Qərarı ilə

təsdiq edilmişdir.

 8 nömrəli əlavə

Tikinti-quraşdırma işlərinin qış vaxtında yerinə yetirilməsi ilə

əlaqədar olan əlavə xərclərin smeta normaları toplusu

1. Ümumi müddəalar

1.1. Bu toplunun normaları tikinti-quraşdırma işlərinin qış
vaxtında yerinə yetirilməsi ilə əlaqədar olan əlavə xərclərin təyin
edilməsi üçün nəzərdə tutulmuşdur.

1.2. Mənsubiyyət və mülkiyyət formasından asılı olmayaraq,
dövlət büdcəsindən maliyyələşən və məqsədli büdcədən kənar
fondların vəsaitləri cəlb edilməklə əsaslı tikintini həyata keçirən bütün
müəssisə və təşkilatlar üçün bu toplunun smeta normalarının tətbiq
edilməsi məcburidir. Maliyyələşməsi müəssisələrin, təşkilatların və
fiziki şəxslərin öz vəsaitləri hesabına həyata keçirilən tikintilər üçün
bu topludakı normalar tövsiyə xarakteri daşıyır.

1.3. Toplu iki hissədən ibarətdir:
1.3.1. HİSSƏ 1. Tikintinin növləri üzrə smeta normaları.
Birinci hissənin normaları qış mövsümündə yerinə yetirilən

işlərlə bağlı əlavə xərclərin smeta limitinin təyin edilməsi üçün və
smeta sənədlərinin tərtibi zamanı, həmçinin yerinə yetirilən işlər üzrə
sifarişçi və icraçılar arasında hesablaşmalar üçün tətbiq olunur.

1.3.2. HİSSƏ 2. Konstruksiya və iş növləri üzrə əlavə xərclərin
smeta normaları.

İkinci hissənin normaları təsisat mənsubiyyətindən asılı
olmayaraq yerinə yetirilmiş tikinti-quraşdırma işləri üzrə baş podratçı
və subpodratçı təşkilatlar arasında hesablaşmaların aparılması
zamanı tətbiq olunur.

1.4. Əlavə xərclərin normaları ətraf mühitin müsbət
temperaturunda yerinə yetirilən işlərin smeta dəyərindən faizlə təyin
olunmuşdur.

1.5. Smeta normalarında şərtləşmiş hallar istisna olmaqla, qış
vaxtında yerinə yetirilən işlərin mürəkkəbləşməsi ilə bağlı əlavə
xərclər nəzərə alınmışdır. Bu xərclərə açıq havada və isidilməyən

29

otaqlarda işlər yerinə yetirilən zaman işçilərə əlavə ödənişlərin
verilməsi, həmçinin ayrı-ayrı tikinti işlərinin yerinə yetirilmə
texnologiyasının dəyişilməsi, tikinti materiallarının artıq sərfiyyatı ilə
bağlı tikinti maşınlarının istismarına (yanacaq-sürtkü materiallarının
daha çox sərfiyyatı, maşinistlərin əmək məhsuldarlığının azalması və
s.), donmuş qruntların yumşaldılmasına və s. sərf olunan əlavə
xərclər aiddir.

1.6. Qış vaxtında tikinti-quraşdırma işlərinin yerinə yetirilməsi
zamanı istifadə edilməsi üçün bu toplunun 1 və 2 nömrəli cədvəl-
lərində verilmiş əlavə xərclərin smeta normaları 4 nömrəli cədvəldə
qeyd olunan bölgələr üçün nəzərdə tutulmuşdur. Azərbaycan
Respublikasının ərazisində qış dövrünün müddətləri və tikinti-
quraşdırma işlərinin qış vaxtında yerinə yetirilməsi ilə əlaqədar olan
əlavə xərclərin smeta normalarına tətbiq olunan əmsallar bu
toplunun 4 nömrəli cədvəlində verilmişdir.

1.7. Ölkə üzrə qış dövrünün ortaaylıq mənfi temperaturlarından
orta göstəricisi 3ºC-yə qədər təşkil edir.

1.8. İşlər yerinə yetirilən zaman xarici havanın faktiki
temperaturundan asılı olmayaraq nəzərdə tutulmuş qış dövrünün
hesabi müddəti hər konkret tikinti üçün hazırkı toplunun 4 nömrəli
cədvəlində verilmiş ərazi bölgüsünə əsasən təyin olunur.

1.9. Azərbaycan Respublikasının 4 nömrəli cədvəldə qeyd
olunan bölgələrinə aid olmayan ərazilərdə qış vaxtında işlərin yerinə
yetirilməsinin spesifik şəraitlərinə əsasən yaranan əlavə xərclər xarici
havanın orta sutkalıq temperaturu 0ºC-dən az olduqda, 4 nömrəli
cədvəldə qeyd olunan bölgələr üçün təyin olunmuş normalar üzrə
əlavə xərclər ödənilə bilər. Belə halda yerinə yetirilən bütün işlərin
həcmi üçün hesablanmış əlavə xərclərin məbləği bütün iş
həcmlərinin yerinə yetirildiyi dövrdə xarici havanın sutka üzrə orta
temperatur 0ºC-dən az olan iş günlərinin sayının təqvim üzrə iş
günlərinin ümumi sayına nisbətən proporsional azaldılır. Mənfi
temperaturlu iş günlərinin sayı meteoroloji xidmətin məlumatlarına
əsasən meteoroloji xidmət olmadıqda isə sifarişçinin və podratçının
məlumatına əsasən qəbul olunur.

1.10. Birinci bölmənin normalarında aşağıdakılar nəzərə
alınmamışdır:

1.10.1. texniki şərtlərin tələblərinə uyğun tamamlanan və digər
xüsusi işlərin yerinə yetirilməsi zamanı konstruksiyaların və ya emal
olunan səthlərin nəmliyinin aradan qaldırılması üçün təyin olunmuş

30

isitmə dövrünə daxil olmayan zamanlarda müvəqqəti isitmə xərcləri.
Qeyd olunmuş xərcləri layihə təşkilatı tərəfindən yerinə yetirilmiş
hesablamalar əsasında müəyyən edilmiş zəruri olan müvəqqəti
isitmə dövrünü nəzərə almaqla, bu toplunun ikinci hissəsinin ikinci
bölməsində nəzərdə tutulmuş qaydada təyin etmək lazımdır;

1.10.2. magistral xətlərdən tikintinin sərəncamında olan tikinti
meydançalarına çəkilən relssiz yolların qardan təmizlənməsi,
həmçinin qış dövründə tikilən tikinti obyektlərinin sahəsinin (iş
sahəsinin təşkilini nəzərə almaqla) qardan ilkin təmizlənməsi xərcləri.

1.11. Fəaliyyət göstərən müəssisələrin yenidən qurulması və
texniki cəhətdən yeniləşməsi zamanı əlavə xərclər layihəyə əsasən
hesablanmış tikinti-quraşdırma işlərinin smeta dəyərindən birinci
hissənin normaları üzrə təyin edilir.

1.12. Sürəti 10 m/san-dən çox olan küləklərin təsirinə məruz
qalmış yerlərdə bu toplunun normaları ilə hesablanmış əlavə
xərclərin məbləğinə sifarişçi tərəfindən əmsal şəklində əlavə
ödənişlər aparıla bilər, qış dövründə küləkli günlərin sayı aşağıdakı
kimi olduqda:

10 faizdən yuxarı, 30 faizə qədər - 1,05;
30 faizdən yuxarı - 1,08.
1.13. Qış dövründə sürəti 10 m/san-dən çox olan küləklərin

təsiri ilə bağlı əlavə xərclərin ödənilməsi üçün iqlim üzrə məlumat
kitabçasının məlumatları və ya yerli orqanların hidrometeoroloji
xidmətinin arayışı əsas sayıla bilər.

HİSSƏ I. TİKİNTİNİN NÖVLƏRİ ÜZRƏ SMETA NORMALARI

1. Texniki hissə

1.1. Bu toplunun 1 nömrəli cədvəlində verilmiş normalar
“Tikintinin dəyərinin yekun (toplu) smeta hesablamaları”nın 1-8-ci
bölmələrinin yekunu üzrə tikinti və quraşdırma işlərinin smeta
dəyərindən faizlə müəyyənləşdirilmişdir. Qış vaxtında tikintinin ayrı-
ayrı növləri üzrə tikinti-quraşdırma işləri yerinə yetirildikdə əlavə
xərclər “Tikintinin dəyərinin yekun (toplu) smeta hesablamaları”nın
1-8-ci bölmələrinin yekunu üzrə bu toplunun 1 nömrəli cədvəlində
verilmiş normalarla təyin edilir. Tunel və metropolitenlərin tikintisi
üzrə bu toplunun 1 nömrəli cədvəlində verilmiş normalar “Tikintinin
dəyərinin yekun (toplu) smeta hesablamaları”nın 2-7-ci bölmələri

31

üzrə əsas işlərin dəyərindən (xidməti proseslər nəzərə alınmamaqla)
faizlə müəyyənləşdirilmişdir. Tunel və metropolitenlərin tikintisində
əsas işlər üzrə (xidməti proseslər nəzərə alınmamaqla) qış vaxtı ilə
əlaqədar olan əlavə xərclər “Tikintinin dəyərinin yekun (toplu) smeta
hesablamaları”nın 2-7-ci bölmələrinin yekunu üzrə bu toplunun
1 nömrəli cədvəlində verilmiş normalarla təyin edilir. Digər işlərin qış
vaxtında yerinə yetirilməsi ilə əlaqədar olan əlavə xərclər də bu
toplunun 1 nömrəli cədvəlində verilmiş normaları tətbiq etməklə
“Tikintinin dəyərinin yekun (toplu) smeta hesablamaları”nın 2-7-ci
bölmələrinin yekunu üzrə əlavə olaraq təyin edilməlidir:

1.1.1. 1 nömrəli cədvəlin 3.1-ci bəndi (yolların tikintisi: trasın
mənimsənilməsi və tikinti sahəsinin hazırlanması) - tikinti sahəsinin
hazırlanması işləri üçün (“Tikintinin dəyərinin yekun (toplu) smeta
hesablamaları”nın 1-ci bölməsi);

1.1.2. 1 nömrəli cədvəlin 7-ci bəndi (istehsalat və xidməti
istismar üçün nəzərdə tutulmuş binaların tikilməsi: dəmir yolu
nəqliyyatının müvəqqəti bina və qurğuları üçün (“Tikintinin dəyərinin
yekun (toplu) smeta hesablamaları”nın 8-ci bölməsi).

1.2. Normalarda qış dövründə işlərin yerinə yetirilməsindən
yaranan əlavə xərclər, həmçinin tikintisi tamamlanmamış formada
başa çatdırılmış binaların müvəqqəti isidilməsi nəzərə alınmışdır.
Tikintisi tamamlanmamış formada başa çatdırılmış binalar dedikdə
divarları hörülmüş, üst örtüyü olan və boşluqları tutulmuş binalar
nəzərdə tutulur.

1.3. Bu bölmənin normaları ortaillik normalardır və tikintinin
aparıldığı ilin faktiki vaxtından asılı olmayaraq yerinə yetirilmiş tikinti-
quraşdırma işləri üzrə hesablamalarda tətbiq olunur.

1.4. Normalarda il ərzində qış vaxtının müddətinin xüsusi
çəkisinin orta kəmiyyəti 0,23 qəbul olunmuşdur.

1.5. Ölkənin ayrı-ayrı hissələrində qış vaxtının müddəti orta
temperaturdan fərqlənə bilər. Bununla əlaqədar olaraq bu bölmənin
orta qış normaları üzrə hesablanmış əlavə xərclərin məbləğinə bu
toplunun 4 nömrəli cədvəlində verilmiş əmsalları tətbiq etmək
lazımdır.

1.6. Bütövlükdə tikinti növlərindən asılı olmayaraq yaşayış və
ictimai binalar üçün qış mövsümündə tikinti-quraşdırma işlərində
əlavə xərcləri 1 nömrəli cədvəlin 11-ci bəndinin normaları üzrə qəbul
etmək lazımdır.

32

1.7. Bu toplunun 1 nömrəli cədvəlinin 1.28-ci bəndində
(Anbarlar və saxlama yerləri), 1.29-cu bəndində (Yığma dəmir-
betondan elevatorlar), 1.30-cu bəndində (Monolit dəmir-betondan
elevatorlar), 2-ci bəndində (Energetika tikintisinin müəssisələri), 3-cü
bəndində (Yol tikintisi), 8-ci bəndində (Rabitə binaları və qurğuların
tikintisi), 13-cü bəndində (Xarici boru xətlərinin tikintisi), 14.4-cü
bəndində (Ağacların əkilməsi və bir yerdən çıxarılıb başqa yerə
əkilməsi) verilmiş əlavə xərclərin normaları ayrıca layihə-smeta
sənədlərində bu işlərin nəzərdə tutulduğu hallarda tətbiq edilir. Digər
hallarda qeyd olunmuş işlər üçün 1 nömrəli cədvəl üzrə sənaye,
mülki-yaşayış, kənd təsərrüfatı, su təsərrüfatı və digər tikinti
növlərinə uyğun olan normaları tətbiq etmək lazımdır.

1.8. 4 nömrəli cədvəldə respublikanın qeyd olunan bölgələrinə
aid olmayan yerlərdə əlavə xərcləri təyin etmək üçün bu hissənin
normalarını tətbiq etdikdə, ümumi müddəaların 1.9-cu bəndində
nəzərdə tutulan qaydada hesablanmış əlavə xərclərin məbləğini ilin
günlərinin 4 nömrəli cədvəldə qeyd olunan bölgələrdə qış vaxtının
müddətinə nisbətini müəyyən edən 4,3 əmsalına vurulur.

1.9. Hazırkı toplunun 1 nömrəli cədvəlində nəzərdə tutulmamış
tikinti işlərinin növləri üçün analoji tikinti növləri üzrə nəzərdə
tutulmuş əlavə xərclərin normalarını tətbiq etmək mümkündür.
Həmçinin, qış vaxtının müddətinin il ərzində xüsusi çəkisini nəzərə
alan əmsalı tətbiq etməklə (1.4-cü bənd) bu toplunun II hissəsinin
müvafiq normalarını istifadə etmək mümkündür.

1.10. Sənaye qovşaqlarının tikintisinin dəyərinin yekun (toplu)
smeta hesablamalarında qış vaxtında tikinti-quraşdırma işlərinin
yerinə yetirilməsi ilə əlaqədar olan xərclər sənaye qovşağında tikilən
hər müəssisə üzrə tikinti-quraşdırma işlərinin dəyərindən asılı olaraq,
bu toplunun 1 nömrəli cədvəlində sənayenin sahələri üzrə nəzərdə
tutulmuş müvafiq normalarla müəyyən edilir. Sənaye sahələri xalq
təsərrüfatının sahələrinin klassifikatoru əsasında müəyyənləşdirilir.
Sənaye qovşaqlarının müəssisələrin qrupu üçün ümumi olan
köməkçi istehsalat və təsərrüfat obyektlərinin, əsas yola birləşən
avtomobil və dəmir yollarının, enerji təchizatı şəbəkələrinin, su
təchizatının, kanalizasiyaların və s. tikintisi zamanı əlavə xərclər hər
bir belə obyekt üçün 1 nömrəli cədvəlin müvafiq normaları üzrə təyin
olunur.

1.11. Əlvan və qara metallurgiya mədənlərinin şaxtaların
üstündə obyektlərin tikintisi üçün smeta normalarını kömür sənayesi

33

müəssisələri üçün təyin olunmuş norma üzrə müəyyən etmək
lazımdır.

1.12. Qış vaxtında tikinti-quraşdırma işləri aparılarkən yaşayış
və ictimai binaların, kommunal təsərrüfat obyektlərinin monolit dəmir-
betondan inşası ilə əlaqədar olan əlavə xərclərin normaları bu
toplunun I hissəsinin texniki hissəsindəki 1.9-cu bəndinin göstəriş-
lərinə əsasən təyin olunur.

1.13. Hazırkı toplunun 1 nömrəli cədvəlinin 11.1-11.2-ci
bəndlərində verilmiş (iripanelli, həcmli-bloklu, kərpicdən binalar)
əlavə xərclərin smeta normaları yaşayış binalarının qış vaxtında tikil-
məsi zamanı layihələrində xarici mühəndis şəbəkələri, məhəllədaxili
planlaşdırma və keçidlər, abadlaşdırma, yaşıllaşdırma və digər işlər
nəzərə alınmamış yaşayış binaları üçün təyin olunmuşdur.
Layihələrində xarici mühəndis şəbəkələri, məhəllədaxili planlaş-
dırılması və keçidlər, abadlaşdırma və yaşıllaşdırma və digər işlər
nəzərə alınmış yaşayış binalarının qış mövsümündə tikilməsi üçün
əlavə xərclərin smeta normaları binaların tipini nəzərə alan aşağıdakı
əmsalları tətbiq etməklə, bu toplunun 1 nömrəli cədvəlinin
(11.1-11.2-ci bəndləri) müvafiq normaları ilə təyin olunur:
 1.13.1. iripanelli - 2;
 1.13.2. həcmli-bloklu və taxtadan, kərpicdən və bloklardan - 1,7.
 1.14. Qış vaxtında tikinti-quraşdırma işlərinin aparılması ilə
əlaqədar əlavə xərclər üzrə digər normaların işlənilib hazırlan-
masının zəruriliyi yarandığı hallarda, qüvvədə olan müvafiq metodik
göstərişlər əsasında həmin normalar işlənilib hazırlana bilər.

34

Tikintinin növləri üzrə əlavə xərclərin smeta normaları

1 nömrəli cədvəl

Sıra

№-si

Tikintinin növləri

4 nömrəli

cədvəldə qeyd

olunan bölgələr

üçün smeta

normaları

1 2 3

1. Sənaye tikintiləri

1.1. Neft və qaz sənayesi müəssisələri 0,8

1.2. Neft emalı və neft-kimya sənayesi müəssisələri 0,6

1.3. Kömür sənayesi müəssisələri (dağ-keçid
işlərindən başqa)

0,7

1.4. Torf sənayesi müəssisələri 0,8

1.5. Qara metallurgiya sənayesi (dağ-keçid işlərindən
və şaxta üstü obyektlərindən başqa)

0,7

1.6. Əlvan metallurgiya sənayesi (dağ-keçid işlərindən
və şaxta üstü obyektlərindən başqa)

0,6

1.7. Kimya sənayesi müəssisələri 0,6

1.8. Energetika, nəqliyyat və ağır sənaye müəssisələri 0,7

1.9. Kənd təsərrüfatı və traktor maşınqayırma
müəssisələri

0,4

1.10. Yüngül və digər maşınqayırma müəssisələri 0,6

1.11. Elektrotexnika sənaye müəssisələri 0,9

1.12. Dəzgahqayırma və alətqayırma sənayesi
müəssisələri

0,7

1.13. Cihazqayırma və avtomatlaşdırma vasitələri
müəssisələri

0,7

1.14. Elektronika, radio və rabitə vasitələri sənayesi
müəssisələri

0,6

1.15. Avtomobil və podşipnik sənayesi müəssisələri 0,7

1.16. Gəmiqayırma sənayesi müəssisələri 0,8

1.17. Aviasiya və müdafiə sənayesi, ümumi
maşınqayırma müəssisələri

0,6

1.18. Poliqrafiya sənayesi müəssisələri 0,5

35

1 2 3

1.19. Meşə, ağac emalı və sellüloz-kağız sənayesi
müəssisələri

0,6

1.20. Tikinti materialları sənayesi müəssisələri:

1.20.1. yığma dəmir-beton və beton konstruksiyalar və

məmulatlar zavodları və poliqonları
0,9

1.20.2. doğrayıcı-çeşidləyici zavodlar, gil və qum
materialları karxanaları

0,6

1.20.3. divar, dam örtüyü və hidroizolyasiya materialları
zavodları

0,8

1.20.4. sement zavodları, asbestsement və sanitar-texniki
sənaye müəssisələri

0,7

1.20.5. şüşə sənayesi müəssisələri

0,6

1.20.6. tikinti keramikası müəssisələri

0,5

1.20.7. polimer tikinti materialları müəssisələri

0,6

1.21. Yüngül sənaye müəssisələri 0,7

1.22. Yeyinti sənayesi müəssisələri

0,8

1.23. Ət sənayesi müəssisələri, kənd təsərrüfatı
məhsullarının ilkin emalı müəssisələri

0,6

1.24. Süd sənayesi müəssisələri, şəkər və konserv
zavodları

0,6

1.25. Balıq təsərrüfatı müəssisələri 0,8

1.26. Tibb sənayesi müəssisələri 0,6

1.27. Mikrobiologiya sənayesi müəssisələri 0,7

1.28. Anbarlar və saxlama yerləri 0,6

1.29. Yığma dəmir-betondan elevatorlar 0,6

1.30. Monolit dəmir-betondan elevatorlar 2,5

1.31. Soyuducular 0,8

2. Energetika tikintisi

2.1. İstilik elektrik stansiyaları 0,7

2.2. Hidro elektrik stansiyalar 0,9

2.3. Elektrik yarımstansiyaları 0,6

2.4. İstilik şəbəkələri 0,5

2.5. Elektrikötürücü hava xətləri 35 kV və daha artıq 0,3

36

1 2 3

2.6. Elektrikötürücü hava xətləri 0,4-35 kV 0,4

3. Yol tikintisi

3.1. Trasın mənimsənilməsi və tikinti ərazisinin
hazırlanması

0,5

3.2. Qruntlardan torpaq yatağı:

3.2.1. adi qruntdan 2,1

3.2.2. drenaj işlərində işlədilən qrunt 0,5

3.2.3. daşlı qruntlardan 0,2

3.3. Hidromexanikləşdirmə üsulu ilə yolların torpaq
örtüyünün qurulması

1,7

3.4. Tənzimləyici qurğuların və yolların torpaq
örtüyünün bərkidilməsi

0,3

3.5. Yolların üst qatlarının tikintisi 0,5

3.6. Dəmir yollarının elektrifikasiyası və digər energetik
tikililər və qurğular

0,8

3.7. Rabitə, sinqalizasiya, mərkəzləşdirmə və
bloklaşdırma qurğuları

0,6

3.8. Su təchizatı və kanalizasiya qurğuları (xarici boru
kəmərləri və xarici şəbəkələr olmadan)

1,1

3.9. Yol örtükləri:

3.9.1. yığma dəmir-beton tavalardan 0,3

3.9.2. sement-betonlu 1,3

3.9.3. asfalt-betonlu 1

3.9.4. qara qırmadaşlı 1

3.9.5. çınqıl və ya qırmadaşlı 0,4

3.9.6. süni qurğular 0,9

4. Körpülər və yolötürücüləri

4.1. Dəmir-beton aşırım qurğusu 1,5

4.2. Metal aşırım qurğusu 0,6

5. Tunel və metropoliten tikintisi

5.1. Qapalı üsulla havanı isitməklə 0,4

5.2. Həmçinin, havanı isitmədən 0,2

5.3. Açıq üsulla 0,8

6. Neft-qaz məhsulları kəmərlərinin tikintisi 0,4

37

1 2 3

7. İstismar üçün istehsalat və xidməti binaların
tikintisi

7.1. Dəmir yolu nəqliyyatının istismarı üçün 1,4

7.2. Avtomobil nəqliyyatının, tikinti maşınlarının
xidməti və təmiri üzrə bazalarının istismarı üçün

0,7

7.3. Dəniz nəqliyyatının istismarı üçün 0,5

7.4. Çay nəqliyyatının istismarı üçün 0,6

7.5. Hava nəqliyyatının istismarı üçün 0,4

7.6. Hava nəqliyyatının uçuş meydançasının istismarı
üçün

0,3

8. Rabitə bina və qurğularının tikintisi 0,6

9. Kənd təsərrüfatı tikintiləri (təmir emalatxa-
naları, təchizat bazaları, istixana kombinatları
və s.)

0,5

10. Meliorasiya və su təsərrüfatı tikintisi

10.1. Suvarma 1,2

10.2. Qurutma 2

11. Yaşayış və ictimai binaların tikintisi

11.1. İripanelli və həcmli-bloklardan yaşayış binaları 0,3

11.2. Kərpic bloklardan yaşayış binaları 0,4

11.3. İctimai təyinatlı binalar (məktəblər, təhsil
müəssisələri, uşaq bağçaları və körpələr evi,
xəstəxanalar, sanatoriyalar, istirahət evləri və s.)
və kommunal təsərrüfat obyektləri

0,5

12. Dağ-keçid işləri (ümumi şaxta xərcləri nəzərə
alınmadan)

12.1. Şaxta gövdələri (şaxtaya verilən havanın
isidilməsi sərflərini nəzərə almaqla)

0,8

12.2. O cümlədən, havanın isidilməsi sərfləri 0,7

12.3. Üfüqi və maili qazmalar (şaxtaya verilən havanın
isidilməsi sərflərini nəzərə almaqla)

1,2

12.4. O cümlədən, havanın isidilməsi sərfləri 1,1

13. Xarici boru kəmərlərinin tikintisi

13.1. Yumşaq qruntda su təchizatı və qaz kəmərləri
(torpaq işləri ilə)

0,5

13.2. Yumşaq qruntda kanalizasiya xətləri (torpaq işləri ilə) 0,8

38

1 2 3

13.3. Daşlı qruntlarda su təchizatı, qaz kəmərləri və
kanalizasiya sistemi

0,3

13.4. Su kəməri nasos stansiyaları 1,6

13.5. Həmçinin, kanalizasiya 1,8

13.6. Su kəmərinin təmizləmə qurğuları 0,8

13.7. Həmçinin, kanalizasiyanın 1

14. Tikintinin digər növləri

14.1. Yeraltı qurğular üçün kollektorlar 0,8

14.2. Yeraltı piyada keçidləri 0,6

14.3. Sahilbərkitmə işləri və sahilkənarı qurğular 0,2

14.4. Əkin yerini hazırlamaqla ağacların və kolların
əkilməsi və bir yerdən çıxarılıb başqa yerə
əkilməsi (ağacların və kolların dəyəri daxil
edilməklə)

0,7

39

HİSSƏ II. KONSTRUKSİYA, İŞ NÖVLƏRİ VƏ
MÜVƏQQƏTİ İSİTMƏ ÜZRƏ

SMETA NORMALARI

Bölmə 1. Konstruksiya və iş növləri üzrə normalar

1.1. Texniki hissə

1.1.1. Birinci bölmədə verilmiş smeta normaları, ətraf mühitin

temperaturu müsbət olduğu halda, yerinə yetirilən müvafiq tikinti-
quraşdırma işlərinin smeta dəyərindən faizlə təyin olunmuşdur. Bu
toplunun 2 nömrəli cədvəlinin 27.1.2-ci yarımbəndindəki, 29.5-ci və
29.8-ci bəndlərindəki normaları rels yollarının, körpülərin aşırım
qurğularının eninə sıralanmış tirlərinin və polad aşırım qurğularının
dəyərini nəzərə almadan qəbul etmək lazımdır. Avadanlıqların
quraşdırılması üzrə qiymətlər toplularında nəzərdə tutulmamış
material vəsaitlər üçün xərcləri çıxmaqla hazırkı toplunun 2 nömrəli
cədvəlinin 45-ci bəndində avadanlıqların quraşdırılması üzrə
normalar quraşdırma işlərinin dəyərindən faizlə verilmişdir.

1.1.2. Normalar qış vaxtında yerinə yetirilən tikinti-quraşdırma
işlərinin yerinə yetirilməsi ilə bağlı əlavə amilləri və xərcləri nəzərə
alır. Onlara aşağıdakılar aiddir:

1.1.2.1. əmək məhsuldarlığının azalmasına təsir göstərən:
1. işçilərin hərəkətinin isti paltarda qeyri-sərbəst olması və

əlcəklərlə iş gördükdə işin narahatlığı;
2. qış vaxtında iş yerində görüntünün pisləşməsi;
3. iş yerində buzun və qarın olması;
4. ayaqqabıların, materialların, konstruksiyaların və alətlərin

buz bağlaması;
5. iş vaxtı iş yerinin, materialların və s. vaxtaşırı qardan

təmizlənməsi;
6. bayırda havanın temperaturu - 20-dən - 35ºC qədər olduğu

zaman işçilərin isinməsi üçün işdə fasilələrlə bağlı və havanın
temperaturu - 30ºC aşağı olduğu halda, iş gününün qısaldılması
nəticəsində iş vaxtının itkisi;

7. qış vaxtında tikinti maşınlarının və mexanizmlərinin
məhsuldarlığının azalması;

40

8. sürəti 10 m/san. qədər (10 m/san daxil olmaqla) olan küləyin
olması;

9. aşağı temperaturda, texnoloji proseslərdə yaranan çətinliklər
(işçilərin isinməsi üçün müvəqqəti qurğuların hazırlanması, müvəq-
qəti suötürücü şəbəkələrin və bakların isidilməsi, beton və məhlulun
nəql edilməsi zamanı isitmə vasitələrindən istifadə olunması);

1.1.2.2. bayırda havanın temperaturu mənfi olduqda, tikinti-
quraşdırma işlərinin yerinə yetirilməsində müvafiq üsullardan
(metodlardan) istifadə olunması nəticəsində yaranan xərclər:

1. donmuş qruntların yumşaldılması;
2. qruntların donmadan qorunması;
3. qruntun donunun açılması;
4. tezbərkiyən betonun və məhlulun istifadə olunması;
5. kimyəvi əlavələrin betona və məhlula daxil edilməsi;
6. betona elektrik isitmənin tətbiq edilməsi;
7. boru və kabellərin sonluqlarının isidilməsi;
8. adi isidici vasitələrin qurulması və sökülməsi;
9. iş yerlərinin qar yığınından mühafizəsi və s.
1.1.2.3. qış vaxtında işlərin yerinə yetirilməsi zamanı

materialların itkisi nəticəsində yaranan əlavə xərclər.
1.1.3. Yerinə yetirilmiş işlərin bir qismi yay vaxtına aid olduqda,

qış vaxtı yerinə yetirilən işlər üzrə əlavə xərclər bu toplunun
2 nömrəli cədvəlində verilmiş normalar üzrə işin tam həcmi üçün
hesablanır, işlərin tam həcmi üçün hesablanmış əlavə xərclərin
məbləğini qış vaxtının iş günlərinin sayının bütün iş müddəti üzrə
ümumi iş günlərinin sayının nisbətinə vurmaq lazımdır, qış vaxtına
aid olan iş günlərinin sayını tikintinin* faktiki başlanğıcını və sonunu
nəzərə alaraq hazırkı toplunun 4 nömrəli cədvəlinə əsasən müəyyən
etmək lazımdır.

1.1.4. Qazma partlayış, dağ-mədən və torpaq işlərinə
normaları tətbiq edərkən, qış vaxtında qruntun qazılma sərfiyyatı,
qazma prosesinə bu amillərdən yalnız biri təsir göstərən (mənfi
temperaturda qarı ərimiş qruntun və ya müsbət temperaturlarda
donmuş qruntun qazılması) xüsusi hallar istisna olmaqla, xarici
havanın mənfi temperaturundan və qruntun donmasından yaranan
xərclərin məbləği kimi hesablanır.

1.1.5. Torpaq, dağ-mədən və qazma partlayış işlərinin əlavə
xərclərinin məbləğinin təyin edilməsinin əsasını donmuş qruntun
qatının qalınlığını, qruntun növünü, bu və ya digər qaydada yerinə

41

yetirilən torpaq işlərinin həcmini və qazılmasını (işlənməsini) özündə
əks etdirən və hər ayın sonunda tərtib edilən ikitərəfli aktlar təşkil
edir.

1.1.6. Qruntun əl ilə qazılması və yumşaldılması üzrə əlavə
xərclər donmuş və qarı ərimiş qruntların ümumi həcminə əsasən
tikintinin təşkili layihəsində və smetada nəzərdə tutulduğu halda təyin
olunur. Su üstü hissələri olmayan torpaqsoran qurğularla qazılma
zamanı, həmçinin qruntun çəkib vurma stansiyalarla əlavə nəql
edilməsi üzrə əlavə xərclərin normaları donma dərinliyi 0,5 metrədək
olan qrunt üçün tətbiq olunur. Bu halda donmuş qruntun dərinliyi və
yerinə yetirilmiş işlərin həcmi hər ayın sonunda ikitərəfli aktlarda
qeyd olunur.

* Xüsusi texnoloji sığınacaqların qurulması üzrə xərcləri əlavə
müəyyən etmək lazımdır.

42

Tikintinin növləri və konstruksiyalar üzrə əlavə sərflər
üçün smeta normaları

 2 nömrəli cədvəl

Sıra
№-si

İşlərin adı

4 nömrəli
cədvəldə qeyd
olunan bölgələr

üçün smeta
normaları

1 2 3

1. Torpaq işləri

1.1. Hidrotexniki və yol tikintisindən başqa, tikintinin

bütün növlərində qruntun ekskavatorla qazılıb

kənara atılması və ya özüboşaldan

avtomobillərə yüklənilməsi

15,37

1.2. Həmçinin, hidrotexnik tikintidə 6,61

1.3.

Yol tikintisində çuxurların və karxanaların

qazılması, qruntun və töküntünün kavalyerlərə

tökülməsi

7,87

1.4. Tikintinin bütün növlərində qaya süxurlarının,

habelə qumlu, çaqıl daşlı, qırmadaşlı qruntların,

havanın temperaturu mənfi olana qədər quru halda

olan və mənfi temperaturda donu açılmış qruntların

qazılması, qruntun və töküntünün kavalyerlərə

tökülməsi

2,04

1.5. Çuxurlarda və karxanalarda qruntun

ekskavatorlarla qazılması və dəmir yolu

nəqliyyatı ilə daşınması, qruntun tökülməsi

2,50

1.6. Qaya süxurlarının, habelə qumlu, çaqıl daşlı və

qırmadaşlı qruntların, havanın temperaturu

mənfi olana qədər quru halda olan və mənfi

temperaturda donu açılmış qruntların

ekskavatorlarla qazılması və dəmir yolu

nəqliyyatı ilə daşınması, qruntun tökülməsi

0,78

1.7. Qruntun qoşqulu və özüyeriyən skreperlərlə

qazılması

1,20

1.8. Qruntun buldozerlərlə qazılması, qoşqulu

vərdənələrlə sıxlaşdırılması, traktorlarla və

şumlayıcılarla qruntun yumşaldılması

1,80

43

1 2 3

1.9. Magistral boru kəmərləri üçün xəndəklərin

qazılması və doldurulması, suyun boşaldılması

daxil olmaqla

10,34

1.10. Xəndəklərdə və çalalarda qruntun əl ilə

qazılması və əks doldurulması, sıxlaşdırlması

daxil olmaqla

17,00

1.11. Suyun boşaldılması 1,98

1.12. Ağacların kəsilməsi, budaqlardan təmizlənməsi,

daşınması və çeşidləşdirici meydançaların

qurulması

4,21

1.13. Kötüklərin daşınması 2,31

1.14. Qruntun pnevmatik və ya elektrik

döyəcləyicilərlə sıxlaşdırılması

4,39

1.15. Qruntun ağır döyəcləyicilərlə sıxlaşdırılması 0,40

1.16. Bataqlıqlara qruntun tökülməsi və yayılması (köklü

bitki qatının çıxarılması, qruntun bataqlıqların

kənarına daşınması, tökülən qruntun yayılması,

yoxlama üçün qazılma)

6,24

1.17. Hidromexanikləşdirilmiş torpaq işləri:

1.17.1. bütün qrup qruntlarının qazılması və tökülməsi,

köməkçi işlər və üzən torpaqsoran maşınlarla

boru kəmərlərinin çəkilməsi daxil olmaqla

4,00

1.17.2. bütün qrup qruntlarının qazılması və tökülməsi,

köməkçi işlər və hidromonitorlu-nasoslu qurğular

ilə boru kəmərlərinin çəkilməsi daxil olmaqla

9,58

1.17.3. üzən torpaqsoran stansiyalarla torpağı çəkib vuran

stansiyaların birgə işlənməsi zamanı bütün qrup

qruntlarının əlavə nəql edilməsi

3,24

1.17.4. hidromonitorlu-nasoslu torpaqsoran stansiya-

larla torpağı çəkib vuran stansiyaların birgə

işlənməsi zamanı bütün qrup qruntlarının əlavə

nəql edilməsi

8,80

1.18. Meliorasiya və su təsərrüfatı tikintisində torpaq

işləri və qurğular:

1.18.1. birçalovlu ekskavatorla bənd çəkilməsi,

kanalların, dambaların qurulması

18,79

44

1 2 3

1.18.2. kavalyerlərin (torpaq töküntüsünün) buldozer-

lərlə hamarlanması

3,70

1.18.3. suvarılan sahələrin və düyü sahələrinin

planlaşdırılması

1,40

1.18.4. bağlı drenajlar üçün çoxçalovlu ekskavatorlarla

xəndəklərin qazılması

16,40

1.18.5. bağlı drenajların əl ilə və ya drenajdüzücü-

ekskavatorlarla qurulması

1,06

1.18.6. ağacların kəsilməsi, meydançaların təmizlən-

məsi və odunların doğranılması ilə becərmə-

texniki işlər

4,94

1.18.7. meydançaların kollardan və ağac qırıntılarından

təmizlənməsi, kötüklərin və köklərin dırmıqla

çıxarılması ilə becərmə-texniki işlər

2,00

1.19. Suyun azaldılması və qurutma:

1.19.1 iynə filtrlərlə qrunt sularının səviyyəsinin aşağı

salınması (nasosların işləməsi üzrə sərfləri

nəzərə almadan)

1.19.2. yüngül 14,34

1.19.3. ejektorlu 4,82

2. Dağ-mədən işləri

2.1. Qruntun ekskavatorla qazılması və xəndəyin

kənarına və ya işlənmiş sahəyə tökülməsi

1,20

2.2. Həmçinin, qaya süxurlarının 1,20

2.3. Qruntun ekskavatorla qazılması, özüboşaldan

vaqonlara yüklənilməsi və dəmir yolu nəqliyyatı

ilə daşınması

1,51

2.4. Qaya süxurlarının ekskavatorla qazılması,

özüboşaldan vaqonlara yüklənilməsi və dəmir

yolu nəqliyyatı ilə daşınması

1,51

2.5. Qruntun ekskavatorla qazılması, özüboşaldan

avtomobillərə yüklənilməsi və topa formada

kənara tökülməsi

1,92

2.6. Qaya süxurlarının ekskavatorla qazılması,

özüboşaldan avtomobillərə yüklənilməsi və topa

formada kənara tökülməsi

1,92

45

1 2 3

3. Qazma-partlayış işləri

3.1. Dağ süxurlarının quyularda quraşdırılan partla-

dıcı maddələrlə yumşaldılması və qabaritsizlərin

doğranılması

0,41

3.2. Dağ süxurlarının kameralarda quraşdırılan

partladıcı maddələrlə yumşaldılması və

qabaritsizlərin doğranılması

0,89

3.3. Dağ süxurlarının dəliklərdə quraşdırılan

partladıcı maddələrlə yumşaldılması və

qabaritsizlərin doğranılması

1,10

3.4. Kötüklərin çıxarılması 1,59

4. Quyular

4.1. Quyuların qazılması:

4.1.1. zərbə-buraz üsulu ilə 5,09

4.1.2. rotor üsulu ilə 5,09

4.1.3. kolonka üsulu ilə 4,06

4.1.4. zərbə-burma üsulu ilə 5,22

4.15. perforator üsulu ilə 3,55

5. Svay işləri, qruntların bərkidilməsi və

endirilən quyular

5.1. Yerdən və taxta bəndlərdən yerinə yetirilən svay

işləri

2,23

5.2 Qazılıb doldurulan svayların qurulması 3,56

5.3. “Qruntda divar” üsulu ilə süzülməyə qarşı

sədlərin və dərində yerləşən tikililərin qurulması

3,29

5.4. Çay şəraitində svay işləri və svayların

üzən vasitələrdən vurulması:

5.4.1. polad şpuntun çıxarılması 0,60

5.4.2. ağac svayların üzən vasitələrdən vurulması 3,30

5.4.3. polad şpuntların və diametri 2 m-ə qədər olan

qabıq- svayların üzən vasitələrdən vurulması

0,10

5.4.4. dəmir-beton svayların üzən vasitələrdən

vurulması

0,87

5.5. Dəniz şəraitində svay işləri və svayların üzən

vasitələrdən vurulması:

46

1 2 3

5.5.1. tək dəmir-beton svayların, dəmir-beton

qabıqların, polad borulardan svayların, şpuntlu

polad svayların üzən vasitələrdən vurulması

0,30

5.5.2. vibroyükləyicilərlə, polad şpuntlardan olan qutu

formalı svayların üzən vasitələrdən vurulması

0,30

5.5.3. ağac svayların üzən vasitələrdən vurulması 0,50

5.5.4. armatur karkasdan betonun kəsilməsi 3,24

5.5.5. polad borulardan svayların hazırlanması 2,23

5.5.6. polad şpuntdan svay paketlərin yığılması 1,71

5.5.7. polad şpuntlardan qutu formalı svayların

hazırlanması

2,52

5.5.8. üzən vasitələrdən svayların vurulması üçün

istiqamətləndirici çərçivələr

0,60

5.5.9. stenddə şpuntlu polad svayların birləşdirilməsi 1,11

5.5.10. svayların suda daşınması (su üzrə

yerdəyişməsi)

1,50

5.6. Qruntların bərkidilməsi:

5.6.1. sementləmə üsulu ilə 5,63

5.6.2. silikatlaşdırma və qatranlama üsulu ilə 6,56

5.7. Endirilən quyular

5.7.1. endirilən quyuların konstruksiyalarının qurulması 8,41

5.7.2. qruntu qazmaqla quyuların endirilməsi:

5.7.3. ekskavatorla 3,83

5.7.4. hidromexanikləşdirilmə üsulu ilə 3,07

6. Monolit beton və dəmir-beton

konstruksiyalar

6.1. Mülki yaşayış, sənaye bina və qurğularının

konstruksiyaları:

6.1.1. bünövrələr 3,05

6.1.2. bünövrələrdən başqa bütün konstruksiyalar 4,65

6.2. Su kəməri və kanalizasiya qurğuları 18,91

6.3. Sürüşən və digər növ qəlibləri tətbiq etməklə

tikilən qurğular

13,25

7. Yığma beton və dəmir-beton konstruksiyalar

7.1. Sənaye bina və qurğularının 0,96

7.2. Mülki yaşayış binalarının 0,73

47

1 2 3

7.3. Taxıl (dən) saxlanılması üçün silos korpuslarının 0,72

7.4. İstilik stansiyalarının əsas korpuslarının 0,62

7.5. Su kəməri və kanalizasiya qurğuları 1,37

8. Kərpic və bloklardan konstruksiyalar

8.1. İsidilməyən yerlərdə inşası aparılan daş

konstruksiyaları:

8.1.1. bünövrəaltı əsaslar (qum, qırmadaş və s.) 1,07

8.1.2. but daşından konstruksiyalar (massivlər, lentvarı

və sütunlu bünövrələr, divarlar, dayaq divarlar

və s.)

6,45

8.1.3. kərpicdən və keramik daşdan konstruksiyalar

(adi, yüngül, silikat)

2,64

8.1.4. divarların, bünövrələrin və massivlərin rulon

materiallarla üfüqi hidroizolyasiyası, səthin

hamarlanması

2,24

8.1.5. divarların, bünövrələrin və massivlərin rulon

materiallarla yan tərəfdən hidroizolyasiyası

2,74

8.1.6. polad borulardan olan daxili və xarici ayaqaltılar 4,12

8.2.
İsidilən yerlərdə inşası aparılan daş

konstruksiyaları:

8.2.1. kərpic arakəsmələr 0,53

8.2.2.
tava arakəsmələr (gipsdən, yüngül betondan,

şüşə bloklardan və şlak-betondan)

0,42

8.2.3. pəncərəaltı tavalar 0,16

8.2.4. sobalar və ocaqlar 0,76

8.3. Zibil boruları:

8.3.1. açıq havada və ya isidilməyən yerlərdə

(otaqlarda) qurulan zibil boruları

0,70

9. Metal konstruksiyalar

9.1. İctimai və sənaye binalarının, sənaye

sobalarının və koks-kimya sənayesi

zavodlarının polad konstruksiyaları

0,89

9.2. Aşırımlı qurğuların polad konstruksiyaları

(domna kompleksinin, rezervuarların, qazhol-

derlərin, kran yollarının, boru kəmərlərinin, metal

elevatorların və s.)

1,19

10. Ağac konstruksiyalar

48

1 2 3

10.1. Bütün növ ağac konstruksiyaları 0,60

11. Döşəmələr

11.1. İsidilən yerlərdə yerinə yetirilən döşəməaltı

qatlar, hidroizolyasiya, istilik izolyasiyası və

bütün növ örtüklərlə döşəmələrin qurulması

0,23

11.2. İsidilməyən yerlərdə yerinə yetirilən taxta

döşəmələr

0,59

12. Dam örtüyü

12.1. Əridilən rulon materiallardan üçqat damörtüyü 4,37

12.2. Rulon materiallardan mastika əsaslı üçqat

damörtüyü

4,45

12.3. Rulon materiallardan mastika əsaslı dördqat

dam örtüyü

3,40

12.4. Dalğalı asbest-sement vərəqlərdən damörtüyü

və fasadların işlənilməsi

1,18

12.5. Sinklənmiş polad vərəqdən kiçik örtük 1,10

12.6. Damörtüyünün mastika ilə yapışdırılan tavalarla

isidilməsi

1,63

12.7. Asfalt-beton düzləndirici qat 0,32

13. Tikinti konstruksiyalarının və avadanlıq-

larının korroziyadan mühafizəsi

13.1. İsidilən yerlərdə tikinti konstruksiyalarının

korroziyadan mühafizəsi (tavalarla futerləmədən

başqa)

0,31

13.2. İsidilən yerlərdə tavalarla futerləmə 0,21

14. Kənd tikililərinin konstruksiyaları bu cədvəlin müvafiq

bölmələri üzrə

normalaşdırmaq

lazımdır

15. Tamamlama işləri

15.1. Açıq havada:

15.1.1. divarların və sütunların qranitlə, mərmərlə,

əhəng daşı ilə, süni mərmərlə, keramik plitələrlə

üzlənməsi

1,37

15.1.2. konstruksiyaların profilli şüşələrlə şüşələnməsi 0,59

15.2. İsidilən yerlərdə:

49

1 2 3

15.2.1. tamamlama işləri, suvaq işlərindən başqa 0,32

15.2.2. daxili suvaq işləri 0,95

16. Daxili boru kəmərləri bu cədvəlin 17-ci, 18-

ci və 19-cu bəndləri

üzrə normalaşdırmaq

lazımdır

17. Su kəməri və kanalizasiya - daxili qurğular

17.1. İsidilməyən yerlərdə:

17.1.1. su kəməri və isti su təchizatı 0,79

17.1.2. kanalizasiya -

18. İstilik təchizatı - daxili qurğular

18.1. İsidilməyən yerlərdə:

18.1.1. mərkəzləşdirilmiş istilik təchizatı 0,88

18.2.2. qazanxanaların istilik mexaniki avadanlıqları 0,39

19. Qaz təchizatı - daxili qurğular

19.1. Qaz təchizatı, isidilməyən yerlərdə yerinə

yetirilən

0,29

20. Hava ventilyasiyası və kondisiyalaşdırılması

20.1. Ventilyasiya, isidilməyən yerlərdə icra olunan 0,75

21. Su kəməri - xarici xətlər

21.1. Asbest-sement borulardan boru kəmərləri 1,52

21.2. Çuqun borulardan boru kəmərləri 0,55

21.3. Polad borulardan boru kəmərləri, diametri:

21.3.1. 500 mm-dək 0,63

21.3.2. 1200 mm-dək 0,41

21.3.3. 1200 mm-dən artıq 0,20

21.4. Dəmir-beton borulardan boru kəmərləri 0,61

21.5. Polad boru kəmərlərinin adi və gücləndirilmiş

izolyasiyası

6,47

21.6. Polad boru kəmərlərinin çox gücləndirilmiş

izolyasiyası

1,68

21.7. Polad boru kəmərlərinin fasonlu hissələrinin və

birləşmə yerlərinin adi, gücləndirilmiş və çox

gücləndirilmiş izolyasiyası

2,47

50

1 2 3

21.8. Boru kəməri quyuları 1,52

21.9. Polietilen borulardan boru kəmərləri 0,50

22. Kanalizasiya - xarici şəbəkələr

22.1. Borulardan boru kəmərləri:

22.1.1. asbest-sement borulardan boru kəmərləri 1,37

22.1.2. keramik borulardan boru kəmərləri 0,94

22.1.3. beton və dəmir-beton borulardan boru kəmərləri 0,57

22.2. Boru kəmərləri üçün əsaslar:

22.2.1. qum, çınqıl və qırmadaşdan 1,48

22.2.2. beton və dəmir-betondan 4,21

22.2.3. filtrasiya meydançası və lilli meydança üçün

əsaslar (çınqıldan, qırmadaşdan)

3,99

22.2.4. düzbucaqlı yığma-beton kanalizasiya

kollektorları

2,18

22.2.5. kanalizasiya quyuları 1,39

23. İstilik təchizatı və qaz kəmərləri - xarici xətlər

23.1. Keçidli və keçidsiz kanallarda kanalsız hava

yolu ilə çəkiliş üçün polad borulardan xarici istilik

şəbəkələri

1,13

23.2. Polad borulardan kül-şlak kəməri 1,30

23.3. Kül-şlak kəməri üçün yığma dəmir-beton

elementlərdən dayaq konstruksiyaları

0,45

24. Neft-qaz məhsullarının magistral boru

kəmərləri

24.1. Magistral boru kəmərlərinin çəkilməsi, adi və

korroziya əleyhinə izolyasiyası

17,15

24.2. Magistral boru kəmərlərinin çəkilməsi və

korroziya əleyhinə gücləndirilmiş izolyasiyası

14,06

24.3. Diametri 500 mm-dək olan magistral boru

kəmərlərinin qaynağı, əyilməsi, dirsəklərinin

quraşdırılması, üfürülməsi və sınağı (boruların

dəyəri nəzərə alınmaqla)

0,20

24.4. Həmçinin, diametri 500 mm-dən artıq 0,19

24.5. Sənaye borularının çəkilməsi, adi və

gücləndirilmiş izolyasiyası

19,19

51

1 2 3

24.6. Sənaye boru kəmərlərinin qaynağı, əyilməsi,

dirsəklərinin quraşdırılması, üfürülməsi və sınağı

(boruların dəyəri nəzərə alınmaqla)

0,35

25. İstilik izolyasiya işləri

25.1. Qaynar səthlərin izolyasiyası:

25.1.1. ədədi izolyasiya məmulatları və tam yığılmış

konstruksiyalarla

2,18

25.1.2. istilik izolyasiya üçün sarğı materialları ilə və lifli

istilik izolyasiya materialları ilə doldurmaqla

(mineral pambıq təlislərlə, plyonkalarla və s.)

6,95

25.1.3. karkaslar və izolyasiyanın tamamlama işləri

(izolyasiyanın örtüklərlə örtülməsi, suvanması

və s.)

3,42

25.1.4. soyuq səthlərin izolyasiyası 3,01

26. Avtomobil yolları

26.1. Əsaslar:

26.1.1. adi 2,15

26.1.2. sementlə bərkidilmiş 2,36

26.2. Örtüklər:

26.2.1. sement-beton 12,74

26.2.2. asfalt-beton 10,72

26.2.3. qara qırmadaş 5,81

26.2.4. digər (qırmadaş, çınqıl, dördtin daş və s.) 2,40

27. Dəmir yolları

27.1. Eni 1520 mm olan dəmir yolları:

27.1.1. bazada yolun hissələrinin və oxlu

yoldəyişənlərin bloklarının yığılması

0,24

27.1.2. rels düzənlərlə yolun çəkilməsi və sökülməsi 46,78

27.1.3. mexanikləşdirilmiş alətlər tətbiq etməklə yolların

çəkilməsi və sökülməsi

0,62

27.1.4. normal uzunluqlu relslərin əvəzinə relslərdən

qaynaq edilmiş gövdələrin döşənməsi

0,90

52

1 2 3

27.1.5. ağac və dəmir-beton şpallar üzərində yolların və

oxlu yoldəyişənlərin ballastlanması, daimi

istismara təhvil verilməzdən əvvəl yolun və oxlu

yoldəyişənlərin düzəldilməsi (çökmədən sonra

təmir)

8,32

27.1.6. ballastsız keçid hissəli biryollu körpülərdə

yolların çəkilməsi

0,40

27.1.7. oxlu yoldəyişənlərin bloklarla mexanikləşdirilmiş

qoyulması, oxlu yoldəyişənlərin sökülməsi

0,61

27.1.8. oxlu yoldəyişənlərin, yoldəyişənsiz kəsişmələrin

və çarpaz keçidlərin elementləri üzrə qollu

kranlarla qoyulması

0,41

27.1.9. qaçırmaya qarşı sıxacların quraşdırılması,

yolların və oxlu yoldəyişənlərin yerinin

dəyişdirilməsi

8,60

27.1.10. keçidlərin və dayaqların qurulması, sökülməsi,

yol işarələrinin qurulması

3,29

27.2. Dəmir yollarının elektrifikasiyası:

27.2.1. çalaların qazılması və ayrılan dəmir-beton

dayaqların və bünövrələrin qurulması,

dayaqların metal konstruksiyalardan izolyasiya

edilməsi

7,13

27.2.2. çalaların qazılması və ayrılmayan dəmir-beton

dayaqların və bünövrələrin qurulması, yerüstü

kabel kanallarının qurulması, dartıcı

yarımstansiyaların açıq paylayıcı qurğularının

konstruksiyalarının quraşdırılması

10,88

27.2.3. çalaların qazılması və bünövrələr qurmaqla

polad dayaqların qurulması

1,05

27.2.4. kontakt şəbəkələri üçün çalaların qazılması və

bünövrələrin qurulması

1,28

27.2.5. sərt köndələn tirlərin, konsolların, konsollu

dayaqların və dirəklərin hazır bünövrə üzərində

qurulması

0,59

27.2.6. avtoblokirovkanın yüksəkvoltlu siqnal xətlərinin

ağac dayaqları

2,10

53

1 2 3

27.2.7. avtoblokirovkanın yüksəkvoltlu siqnal xətlərinin

dəmir-beton dayaqları

1,80

27.2.8. yüksəkvoltlu siqnal məftillərinin asılması 0,40

27.2.9. konsollar və işıqfor körpücükləri 0,29

27.3. Eni 750 mm olan dəmir yolları:

27.3.1. bazada hissələrin yığılması və yolçəkən maşınla

hissələrdən ibarət yolların çəkilməsi

2,48

27.3.2. yolların, oxlu yoldəyişənlərin və yoldəyişənsiz

kəsişmələrin mexanikləşdirilmiş alətlər tətbiq

etməklə qurulması və sökülməsi, körpülərdə

yolun salınması

2,11

27.3.3. oxlu yoldəyişənlərin və yoldəyişənsiz

kəsişmələrin qoyulması

1,43

27.3.4. qumlu ballastla yolların ballastlanması, daimi

istismara təhvil verilmədən əvvəl yolun və oxlu

yoldəyişənlərin düzəldilməsi (çökmədən sonra

təmir)

4,41

27.3.5. zavoddaxili yollarda sadə keçidlərin qurulması 1,91

28. Tunellər və metropolitenlər

28.1. İşlərin bağlı üsulu:

28.1.1. yeraltı qazmaların qazılması, yeraltı qazmalara

verilən havanın qızdırılması sərfləri də nəzərə

alınmaqla

3,15

28.1.2. yeraltı qazmaların qazılması, yeraltı qazmalara

verilən havanın qızdırılması sərfləri nəzərə

alınmamaqla

0,78

28.1.3. monolit beton və dəmir-beton konstruksiyalar,

yeraltı qazmalara verilən havanın qızdırılması

sərfləri nəzərə alınmaqla

2,69

28.1.4. monolit beton və dəmir-beton konstruksiyalar,

yeraltı qazmalara verilən havanın qızdırılması

sərfləri nəzərə alınmamaqla

0,39

28.1.5. çuqundan yığma bərkidici konstruksiyalar,

yeraltı qazmalara verilən havanın qızdırılması

sərfləri nəzərə alınmaqla

2,20

54

1 2 3

28.1.6. çuqundan yığma bərkidici konstruksiyalar,

yeraltı qazmalara verilən havanın qızdırılması

sərfləri nəzərə alınmamaqla

-

28.1.7. yığma dəmir-beton bərkidici konstruksiyalar, yeraltı

qazmalara verilən havanın qızdırılması sərfləri

nəzərə alınmaqla

2,31

28.1.8. yığma dəmir-beton bərkidici konstruksiyalar, yeraltı

qazmalara verilən havanın qızdırılması sərfləri

nəzərə alınmamaqla

0,19

28.1.9. digər işlər, yeraltı qazmalara verilən havanın

qızdırılması sərfləri nəzərə alınmaqla

2,95

28.1.10. digər işlər, yeraltı qazmalara verilən havanın

qızdırılması sərfləri nəzərə alınmamaqla

0,58

28.2. İşlərin açıq üsulu:

28.2.1. çalaların bərkidilməsi 0,98

28.2.2. tunellərin xəndək üsulu ilə qurulması zamanı

qruntların qazılması

16,76

28.2.3. monolit beton və dəmir-beton konstruksiyalar

(tunellərin yığma konstruksiyalardan qurulması

zamanı monolit hissələr)

8,97

28.2.4. yığma bərkidici konstruksiyalar 0,19

28.2.5. xarici hidroizolyasiya və istilik izolyasiyası 13,68

28.2.6. tunellərin əks doldurulması 4,44

29. Körpülər və borular

29.1. Bünövrəaltı hazırlıq qatları 5,47

29.2. Monolit beton və dəmir-beton bünövrələr 5,01

29.3. Körpülərin yığma dəmir-beton dayaqları, çatıal-

tıların qurulması, yolötürücülərinin dayaqlarının,

piyada körpülərinin və dayaq divarlarının

üzlənməsi

3,64

29.4. Körpülərin monolit beton və dəmir-beton

dayaqları

7,72

29.5. Körpülərin aşırım qurğularının eninə sıralanmış

tirlərinin iriləşdirilmiş yığılması

13,74

29.6. Dəmir-beton aşırım qurğularının körpülərin

dayaqları üzərinə qoyulması, hərəkət hissəsi,

keçid tavaları

2,85

55

1 2 3

29.7. Polad aşırım qurğusunun yığılması və

pərçimlənməsi, o cümlədən üzən zaman

1,66

29.8. Aşırım qurğusunun hərəkət etdirilməsi 2,57

29.9. Sukeçirici borular 1,83

29.10. Körpülərin və boruların aşırım qurğusunun

hidroizolyasiyası

13,81

29.11. Taxta körpülər, ayaqaltılar və pirslər 2,17

29.12. Polad ayaqaltılar və pirslər, aşırımlı tikililərin su

üzərində qurğuları, köməkçi konstruksiyalar,

müxtəlif işlər

4,34

30. Aerodromlar

30.1. Əsaslar 1,40

30.2. Yığma dəmir-beton quyular 1,20

31. Tramvay yolları

31.1. Yolların çəkilməsi 0,56

31.2. Yoldəyişənsiz kəsişmələrin və oxlu

yoldəyişənlərin qurulması

1,92

31.3. Yolların və oxlu yoldəyişənlərin ballastlanması 2,45

32. Elektrikötürücü xətlər

32.1. Gərginliyi 0,4-35 kV olan elektrikötürücü xətlər 1,80

32.2. Gərginliyi 35 kV və daha çox olan

elektrikötürücü xətlər

1,28

33. Rabitə, radioyayım və televiziya qurğuları

33.1. Rabitə kabelləri üçün boru kəmərləri 2,98

33.2. Baxış quyuları 1,10

33.3. Rabitə xətlərinin dayaqları və naqillərin asılması 2,06

33.4. Asbest-sement borulardan və ağacdan radio

dirəkləri

2,86

33.5. Fider xətləri 1,04

33.6. Metal radio qüllələri və radio dirəkləri 1,98

33.7. Binaların damında quraşdırılan anten dayaqları 3,50

33.8. Alüminium konteynerlərdən tam yığılmış binalar 5,57

33.9. Qapılar, pəncərələr, akustik divar və tavanların

konstruksiyaları, döşəməaltı kanallar üçün

döşənək, otaqların ekranlaşdırılması

2,02

56

1 2 3

34. Hidrotexniki qurğuların torpaq

konstruksiyaları

34.1. Bəndlərin, dambaların qurulması, əlaqəli və

əlaqəsiz qruntların tökülməsi

2,19

35. Hidrotexniki qurğuların daş konstruksiyaları

35.1. Çay qurğuları:

35.1.1. ekranlı və özəkli daş-örtük qatlı bəndlər 0,94

35.1.2. fasiləsiz filtrlərin və drenaj qurğularının

qurulması

0,75

35.2. Dəniz qurğuları:

35.2.1. sahildən üzən kranlarla daşın qravitasiya

qurğularının yatağına dəniz töküntüləri

0,10

35.3. Töküntülərin qravitasiya qurğularının yatağına

tökülməsi:

35.3.1. üzən kranlardan qırmadaşın, qumun qravitasiya

qurğularının yatağına tökülməsi

0,60

35.3.2. üzən kranlarla barja və şalandalardan daşların

qravitasiya qurğularının yatağına tökülməsi

0,32

35.3.3. üzən kranlarla barja və şalandalardan qırmadaş

və qumun qravitasiya qurğularının yatağına

tökülməsi

0,70

35.4. Dəniz töküntüləri:

35.4.1. pioner üsulu ilə daşların, qaya süxurlarının sahil

kranları vasitəsilə dənizə tökülməsi

4,05

35.4.2. pioner üsulu ilə qırmadaşın, çınqılın (çınqıl-qum

qarışığı) sahil kranları vasitəsilə dənizə

tökülməsi

0,49

35.4.3. daşların sahildən üzən vasitələrlə dənizə

tökülməsi

0,10

35.4.4. qırmadaşın, qumun və çınqılın (çınqıl-qum

qarışığı) sahildən üzən kranlarla dənizə

tökülməsi

0,60

35.4.5. materialların və qruntun su üzrə yerdəyişməsi 1,40

36. Hidrotexniki qurğuların metal

konstruksiyaları

57

1 2 3

36.1. Hidrotexniki qurğuların metal konstruksiyalarının

montajı

1,71

36.2. Yanalma dəniz qurğularının polad

konstruksiyalarının sahil kranları ilə

quraşdırılması

1,33

36.3. Üzən vasitələrlə dəniz qurğularının polad

konstruksiyalarının quraşdırılması

1,23

36.4. Çay qurğularının anker dartqıları və tənzimləyici

kəməri

0,36

37. Hidrotexniki qurğuların ağac

konstruksiyaları

37.1. Dayaqlar 0,59

37.2. Dayaq və şpunt tağları, bənd və şlüzlərin

döşəmələri, bənd qapayıcı lövhələri

0,39

37.3. Kanallarda dəfedici qurğular və ağac

konstruksiyalar

0,59

37.4. Yanalma tikililərinin dəfedici qurğuları 0,10

38. Sahilbərkitmə işləri

38.1. Daş örtük qatı 3,50

38.2. Yamacların bərkidilməsi:

38.2.1. yığma dəmir-beton tavalarla və massivlərlə 0,20

38.2.2. monolit beton və dəmir-betonla 8,06

38.2.3. yamacların kontur boyu monolitlənmiş tavalarla

bərkidilməsi

2,24

38.2.4. kəsilmiş tavalarla 0,19

38.2.5. şpunt divarlarla 2,70

38.2.6. çırpılardan hörülmüş döşənəklərlə 0,87

38.2.7. yığma dəmir-beton elementlərin quraşdırılması

(dayaq tirlərinin və sahilbərkitmə üçün tavaların)

0,11

38.2.8. dayaq divarları 1,01

38.2.9. massivlərlə örtülmə, tetrapodların (fiqurlu blok

formalı məmulatlar) düzülməsi, birpilləli

sudəfedici divarın massivlərinin qurulması

1,40

39. Slip və stapellərin gəmidaşıma yolları

58

1 2 3

39.1. Əvvəlcədən qoyulmuş şpallar və tirlər üzrə

relslərin düzülməsi

0,20

39.2. Endirici yolların qurulması 0,40

40. Sualtı-tikinti (dalğıc işləri)

40.1. Hidromonitorla sualtı qruntların qazılması 22,06

40.2. Kanat-skreper qurğusu ilə sualtı xəndəklərin

qazılması

11,49

40.3. Sahil quyularına kabellərin çəkilməsi 14,88

40.4. Hidrotexniki qurğuların sualtı ağac

elementlərinin quraşdırılması

13,08

40.5. Yamacların sualtı hissələrinin hazırlıq qatına

kəsilmiş tavalarla bərkidilməsi

6,60

41. Sənaye sobaları və boruları

41.1. Sənaye sobalarının və bacanın sobadan tüstü

borusuna qədər olan hissəsinin hörülməsi, açıq

havada və isidilməyən yerlərdə hörgü işləri

4,99

41.2. Həmçinin, isidilən yerlərdə hörgü işləri 1,96

41.3. Sənaye kərpic borularının gövdələrinin hörgüsü,

izolyasiyası işləri və futerlənməsi

4,06

41.4. Turşuya davamlı və şamot kərpici ilə futerlənmiş

və izolyasiya olunmuş dəmir-beton sənaye

boruları

7,99

41.5. Gil kərpiclə futerlənmiş və ya futerlənməmiş 9,36

42. Bina və qurğuların yenidən qurulması ilə

bağlı işlər

42.1. Dam örtüyünün sökülməsi 4,73

42.2. Ağac konstruksiyaların sökülməsi 4,34

42.3. Dəmir-beton konstruksiyaların sökülməsi 4,47

42.4. Yüngül bloklardan və kərpicdən

konstruksiyaların sökülməsi

4,46

42.5. Döşəmələrin sökülməsi 3,92

42.6. Boşluqların, şırımların və dəliklərin açılması 3,97

43. Yaşıllaşdırma, qoruyucu meşəsalma, çoxillik

əkililər

59

1 2 3

43.1. Ağacların və kolların əkilməsi və bir yerdən

çıxarılıb başqa yerə əkilməsi (əkin yerinin

hazırlanması və bir yerdən çıxarılıb başqa yerə

əkilməsi)

3,76

44. Digər ümumi tikinti işləri

44.1. Açıq havada və ya isidilməyən yerlərdə 1,81

44.2. İsidilən yerlərdə 0,42

45. Avadanlıqların quraşdırılması

45.1. Açıq havada və ya isidilməyən yerlərdə icra

edilən işlər:

45.1.1. bütün toplular üzrə avadanlıqların

quraşdırılması, toplu 8-də güc kabellərinin

çəkilməsi və toplu 10-da kabellərin çəkilməsi

üzrə işlərdən başqa

4,80

45.1.2. toplu 10-da rabitə kabellərinin və toplu 8-də güc

kabellərinin çəkilməsi üzrə işlər

16,14

45.2. İsidilən yerlərdə yerinə yetirilən işlər:

45.2.1. bütün toplular üzrə avadanlıqların quraşdırılması 1,33

46. Yaşayış, ictimai və sənaye binalarının

elektrik işıqlandırılması

bu cədvəlin

45-ci bəndi üzrə

normalaşdırmaq

lazımdır

Bölmə 2. Müvəqqəti isitmə normaları

2.1. Texniki hissə

2.1.1. Bu bölmədə verilmiş normalar (3 nömrəli cədvəl), işlərin

yerinə yetirilməsi üzrə şərtlərə və qaydalara əsasən müsbət
temperaturlarda yerinə yetirilən tikinti-quraşdırma işlərinin yerinə
yetirilməsi üçün tikintisi tamamlanmamış formada başa çatdırılmış
binaların (və ya onların hissələrinin) isitmə dövründə müvəqqəti
isitməsinə sərf olunan xərclərin təyin edilməsi üçün nəzərdə
tutulmuşdur.

60

2.1.2. Tikintisi tamamlanmamış formada başa çatdırılmış
binaların daxilində olan boşluqlardan və tamamlama işləri başa
çatdırılmamış konstruksiyalardan soyuq havanın daxil olması
nəticəsində artmış istilik itkisi normalarda nəzərə alınmışdır.

2.1.3. Enerji sistemlərindən, blok-stansiyalardan və istilik
stansiyalarından (qazanxanalardan) istilik enerjisi ilə təmin edilən
daimi istilik sistemlərinin istifadəsi normalarda nəzərə alınmışdır.

2.1.4. Müvəqqəti isitmə xərcləri tikintinin təşkili layihəsi üzrə
(və ya layihə təşkilatının müvafiq hesablamaları üzrə) zəruri olan
isitmə müddətinə və binaların tikinti həcmi haqqında layihə
məmulatlarına əsasən təyin olunur.

2.1.5. Enerji sistemlərindən, blok-stansiyalardan, istilik stansi-
yalarından (qazanxanalardan) alınan istilik enerjisinin dəyəri müvafiq
qaydada təyin olunmuş tarif və qaydalara əsasən təyin olunur. Digər
nazirlik və təsisatların müəssisələri və ya tikinti təşkilatlarının şəxsi
müəssisələri tərəfindən istehsal olunan istilik daşıyıcısının istifadəsi
zamanı istiliyin qiyməti müvafiq qaydada təsdiq edilmiş planlı
kalkulyasiyalarla təyin olunur.

2.1.6. Binaların qurudulmasını tezləşdirmək üçün müvəqqəti
yerli qurğular (USV tipli və s.) tətbiq olunduğu halda, onların tətbiqi
ilə əlaədar olan xərcləri həmin tikintinin konkret şərtlərinin və
qurutma üçün zəruri müddəti (15 sutkaya qədər) nəzərə alınaraq,
normalara əlavə olaraq müvafiq hesablamaya əsasən təyin etmək
lazımdır.

2.1.7. Normalarda verilmiş istilik və elektrik enerjisinin sərfiyyat
göstəriciləri, həmçinin daimi isitmə sistemlərinin istismarı üzrə xərclər
aşağıda verilmiş düzəlişlərlə qəbul olunur:

2.1.7.1. tikinti həcmi 10 min m3 az olan azmərtəbəli yaşayış,
ictimai, inzibati-məişət binaları üçün istilik enerjisinin sərfiyyat
normaları 1,5 əmsalı ilə tətbiq olunur;

2.1.7.2. tikinti həcmi 80 min m3 artıq ictimai iri binalar üçün
(idman, tamaşa və s.) istilik enerjisinin sərfiyyat normaları 0,3 əmsalı
ilə tətbiq olunur;

2.1.7.3. tikinti həcmi 30 min m3 az olan köməkçi və istehsalat
təyinatlı, kiçikhəcmli, qızdırılan binalar üçün istilik və elektrik
enerjisinin sərfiyyat normaları, həmçinin isitmə sistemlərinin istismar
xərcləri 2 əmsalı ilə tətbiq olunur;

2.1.7.4. həcmi 800 min m3 artıq və hündürlüyü fermanın aşağı
hissəsinə qədər 18 m-dən artıq olan istehsalat təyinatlı, çoxaşırımlı

61

binalar üçün istilik və elektrik enerjisinin sərfiyyat normaları, o
cümlədən istilik sistemlərinin istismar xərcləri 0,5 əmsalı ilə tətbiq
olunur.

2.1.8. İsitmə sistemlərinin istismarının düzünə xərclərinə
üstəlik xərcləri və smeta gəliri (plan yığımı) üzrə müvafiq qaydada
hesablanmış məbləğləri əlavə etmək lazımdır.

Tikintisi tamamlanmamış formada başa çatdırılmış binalarda

ay ərzində binanın 1000 m3 üçün istilik, elektrik enerjisi
və müvəqqəti isitmə normaları

3 nömrəli cədvəl

Sıra

№-si

Adı

Ölçü
vahidi

4 nömrəli
cədvəldə

qeyd olunan
bölgələr üçün

norma

1. Yaşayış, ictimai, inzibati-məişət binaları:

istilik enerjisi

QC

25,5

2. Sənaye müəssisələrinin istehsalat binaları:

2.1. istilik enerjisi QC 19,7

2.2. elektrik enerjisi kVtxst 440

62

Azərbaycan Respublikasının ərazisində qış dövrünün
müddətləri və tikinti-quraşdırma işlərinin qış vaxtında

yerinə yetirilməsi ilə əlaqədar olan əlavə xərclərin
smeta normalarına tətbiq olunan əmsallar

4 nömrəli cədvəl

Sıra

№-si

Respublikanın,
bölgələrin adları

Təyin olunmuş qış
vaxtı

Normalara
tətbiq olunan

əmsallar başlanğıc son

1 2 3 4 5

1. Naxçıvan Muxtar
Respublikası

20.XII 25.II 0,8

2. Yuxarı Qarabağ 20.XII 25.II 0,8

3. Daşkəsən və Kəlbəcər
rayonları

1.XII 20.III 1,3

4. Gədəbəy və Quba
rayonları

15.XII 10.III 1

5. Qusar rayonu 25.XII 1.III 0,8

6. Laçın, Qəbələ və
Şamaxı rayonları

1.I 10.II 0,5

7. Qazax, Oğuz və Şəmkir
rayonları

5.I 25.I 0,2
