Расчет весовых коэффициентов в сравнительном подходе
Согласно требованиям ФСО, контролирующих органов необходимо производить обоснование всех расчетов и результатов в отчете по оценке. В настоящее время практически отсутствуют методики обоснования весовых коэффициентов в сравнительном подходе. Есть общие формулировки, что необходимо присваивать вес каждому аналогу в зависимости от произведенных корректировок, но при этом отсутствует конкретная информация как это сделать. В данной статье автор предлагает вариант распределения весовых коэффициентов, достаточно простым обоснованным способом. Описываемый в статье вариант определения весовых коэффициентов предлагается для метода прямого поэлементного сравнения аналогов с объектом оценки.
Обычно в сравнительном подходе составляется сравнительная таблица аналогов, где проставляют корректировки по различным параметрам рассчитанные тем или иным способом (уже на основании рыночных данных). В результате по каждому аналогу образуется сумма корректировок, которая может быть больше, меньше или равна нулю. На этом этапе Оценщику необходимо распределить веса по каждому аналогу в зависимости от внесенных корректировок по ним и обосновать их согласно ФСО.

Зачастую Оценщики прибегают к экспертному распределению весов с приведением, каких либо оснований.
Данную процедуру можно упростить, применив математический способ расчета весовых коэффициентов. Для этого необходимо рассчитать параметр, обратный удельному весу суммы корректировок по каждому аналогу в общей сумме корректировок аналогов (чем больше удельный вес, тем меньше весовой коэффициент и наоборот). Производить расчет предлагается по следующей формуле:

[image: image1.wmf])

1

/(

)

1

(

...

)

1

/(

)

1

(

)

1

/(

)

1

(

)

1

/(

)

1

(

2

1

...

1

+

+

+

+

+

+

+

+

+

+

+

=

n

A

A

A

n

A

S

S

S

S

S

S

S

S

K


(1)
Где, 
К – искомый весовой коэффициент;
n –номер аналога

[image: image2.wmf]A

S

 - сумма корректировок по всем аналогам;


[image: image3.wmf]n

S

...

1

 - сумма корректировок аналога, для которого производится расчет;


[image: image4.wmf]1

S

 - сумма корректировок 1 –го аналога;


[image: image5.wmf]2

S

 - сумма корректировок 2-го аналога;


[image: image6.wmf]n

S

 - сумма корректировок n-го аналога.

Данную формулу можно упростить, умножив числитель и знаменатель на 1/
[image: image7.wmf])

1

(

+

A

S

, в результате получим

[image: image8.wmf])

1

/(

1

...

)

1

/(

1

)

1

/(

1

)

1

/(

1

2

1

...

1

+

+

+

+

+

+

+

=

n

n

S

S

S

S

K


(2)
Очевидно, что зависимость веса от суммы корректировок не линейная, иначе распределение весов было бы гораздо проще по прямой пропорции.
Рассмотрим пример расчета с использованием формулы (2), 

	
	аналог 1
	аналог 2
	аналог 3
	сумма

	сумма корректировок
	1
	0
	0
	1

	вес
	20%
	40%
	40%
	100%


Распределение весов показывает, что при двух стопроцентно идентичных аналогов оцениваемому объекту, первому аналогу с минимальной корректировкой присвоен вес в 20% и разница с другими аналогами составляет также 20%. 
В другом случае,

	 
	аналог 1
	аналог 2
	аналог 3
	сумма

	сумма корректировок
	11
	10
	10
	31

	Вес
	31%
	34%
	34%
	100%


различие в корректировках в 1 единицу дает разницу в 3% в весах. Это говорит о том, что аналоги, имеющие большую величину сумм корректировок одинаково плохи, и разница в весах между ними соответственно невелика.
Графически зависимость веса от суммы корректировок (при нулевых корректировках для трех аналогов) выглядит так,

[image: image9.emf]33%

17%

11%

8%

7%

6%

0%

5%

10%

15%

20%

25%

30%

35%

0 1 2 3 4 5


Из графика видно, что чем больше корректировка, тем меньше ее вес и при увеличении величин корректировок разница в весах снижается. Вид графика функции не меняется от величины корректировок.

Известно также, что величины корректировок могут быть как положительные, так и отрицательные, поэтому параметр S берется по модулю, так как значения корректировок, например -1 и +1 равнозначны. В случае, когда сумма корректировок (S) равна нулю, в формулу введен минимальный параметр 1, который дает определять вес при нулевых значениях сумм корректировок и избежать математической ошибки деления на ноль.
Таким образом, предлагаемая формула, по мнению автора, наиболее близко к истине объясняет распределение весов в зависимости от сумм корректировок по аналогам.

Приведенная формула была написана для сравнительного подхода при распределении весов по аналогам. Однако ее также можно применять и в других областях, где применяются аналогичные приемы расчетов.
Слепцов Сергей Валентинович
Член РОО

_1349704250.unknown

_1349858844.unknown

_1349858883.unknown

_1349858823.unknown

_1349702337.unknown

_1349702352.unknown

_1349704203.unknown

_1349702205.unknown

