

Міністерство освіти і науки України
Львівський національний університет імені Івана Франка

**Зіновій Паньків,
Тарас Ямелинець**

НОРМАТИВНА
**ГРОШОВА ОЦІНКА
ЗЕМЕЛЬ В УКРАЇНІ**

Навчальний посібник

Львів
ЛНУ імені Івана Франка
2021

УДК 332.2.021: 332.64

Рецензенти:

д-р біол. наук, проф. *І. С. Смага*
(Чернівецький національний університет імені Юрія Федьковича);
д-р геогр. наук, проф. *В. І. Михайлюк*
(Одеський державний аграрний університет);
д-р екон. наук, доц. *Р. Б. Таратула*
(Львівський національний аграрний університет)

*Рекомендовано до друку Вченою Радою географічного факультету
Львівського національного університету імені Івана Франка.
Протокол № 7 від 24 грудня 2020 року*

Паньків Зіновій

П 16 Нормативна грошова оцінка земель в Україні : навчальний посібник / Паньків Зіновій, Ямелинець Тарас. – Львів : ЛНУ імені Івана Франка, 2021. – 344 с.

Викладено теоретико-методологічні основи оцінки земель, положення природно-сільськогосподарського районування території під час земельно-оціночних робіт, методики нормативної грошової оцінки земель сільськогосподарського та несільськогосподарського призначення, населених пунктів.

Для студентів природничих факультетів вищих навчальних закладів III-IV рівнів акредитації, працівників органів державної влади та місцевого самоврядування, науковців і практиків у сфері регулювання земельних відносин, власників землі та землекористувачів.

УДК 332.2.021: 332.64

© Паньків З., Ямелинець Т., 2021.

© Львівський національний університет імені Івана Франка, 2021

ЗМІСТ

ВСТУП	5
Тема 1. Теоретико-методологічні основи оцінки земель..	7
1.1. Методологічні основи оцінки земель	7
1.2. Історичні аспекти земельно-оціночних робіт в Україні	22
1.3. Оцінка земель в зарубіжних країнах	36
Тема 2. Природно-сільськогосподарське районування – основа оцінки земель	43
2.1. Загальні положення та законодавче забезпечення районування території	43
2.2. Методологічні підходи до проведення природно-сільськогосподарського районування	48
2.3. Внутрішньо-обласне земельно-оціночне районування.....	54
2.4. Природно-сільськогосподарське районування Львівської області.....	72
Тема 3. Нормативна грошова оцінка земель сільськогосподарського призначення	104
Тема 4. Нормативна грошова оцінка земель населених пунктів	122
4.1. Методика нормативної грошової оцінки	122
4.2. Приклад розрахунку вартості земель м. Яворів	148
4.2.1. Характеристика сучасного стану м. Яворів	148
4.2.2. Правова та нормативно-методична основа нормативної грошової оцінки	151

4.2.3. Визначення середньої (базової) вартості земель м. Яворів.....	158
4.2.4. Економіко-планувальне зонування території та визначення зональних коефіцієнтів.....	164
4.2.5. Визначення зон появи локальних факторів та значень локальних коефіцієнтів	184
4.2.6. Грошова оцінка земель різного функціонального використання	186
Тема 5. Нормативна грошова оцінка земель несільськогосподарського призначення.....	199
Тема 6. Процедура підготовки та перепідготовка фахівців	233
Тема 7. Застосування ГІС-методів в оцінці земель.....	250
7.1. Особливості використання ГІС у сфері оцінки земель	250
7.2. Вимоги до формування растрових та векторних оціночних карт	258
7.3. Програмне забезпечення для нормативної грошової оцінки земель населених пунктів	262
7.4. Прикладний інструмент для обчислення нормативної грошової оцінки земель сільськогосподарського призначення.....	268
ДОДАТКИ.....	279

360-річчю

*Львівського національного університету
імені Івана Франка –
присвячуємо*

ВСТУП

Науковий напрям і навчальна дисципліна оцінка земель сформувалася та розвивається як складова частина державного земельного кадастру. Якщо в минулому її використовували зазвичай для обґрунтування планових показників розвитку економіки, то сьогодні роль оцінки земель істотно зросла, особливо у плані формування економічних механізмів регулювання земельних відносин. Відродження інституту приватної земельної власності, формування ринку землі, економічного механізму регулювання земельних відносин є неможливим без об'єктивної оцінки земельних ділянок. У залежності від мети та методів проведення в межах оцінки земель віділяють: бонітування ґрунтів; економічну оцінку земель; грошову оцінку земельних ділянок (нормативну та експертну).

Нормативно-методичне регулювання оцінки земель здійснюється відповідними нормативно-правовими актами, які визначають порядок проведення оціночних робіт, організації та

виконавців, склад і зміст технічної документації, звітів із оцінки земельних ділянок, вимоги до них і порядок їх виконання. Оцінка земель України базується на принципах: законності; єдності методологічного та інформаційного простору; безперервності; доступності використання результатів оцінки; рівності перед законом суб'єктів оціночної діяльності.

Оцінка земель – це єдиний процес визначення порівняльної цінності земель за показниками природної, економічної родючості та їхнім місце розташуванням. Вихідними положеннями для проведення оціночних робіт є: класифікація земель за основним цільовим призначенням; класифікація земельних угіль та видів економічної діяльності; бали бонітету агровиборничих груп ґрунтів у межах природно-сільськогосподарських районів; адміністративно-територіальний устрій та природно-сільськогосподарське районування України.

Нормативна грошова оцінка земельних ділянок – це капіталізований рентний дохід із земельних ділянок, розрахований за встановленими та затвердженими методиками. Результати нормативної грошової оцінки використовуються для визначення розміру земельного податку, державного мита при укладання договорів міни, спадкування, дарування земельної ділянки, орендної плати за ділянки державної та комунальної власності, втрат сільськогосподарського та лісогосподарського виробництва, а також для розробки показників і механізмів економічного стимулювання збалансованого використання та охорони земель.

У навчальному посібнику розкрито теоретико-методологічні положення оцінки земель, природно-сільськогосподарського районування у процесі проведення земельно-оціночних робіт, наведено методика нормативної грошової оцінка земель сільськогосподарського та несільськогосподарського призначення, земель населених пунктів і можливості їхнього проведення із використанням ГІС технологій. Посібник рекомендовано для фахівців у галузі ґрунтознавства та оцінки земель.

ТЕМА 1

ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ОСНОВИ ОЦІНКИ ЗЕМЕЛЬ

1.1. Методологічні основи оцінки земель

*В*ідродження інституту земельної власності, формування ринку землі та економічного механізму регулювання земельних відносин є неможливим без об'єктивної, законодавчо обґрунтованої оцінки земельних ділянок. Оцінка землі (науковий напрям і навчальна дисципліна) є складовою частиною державного земельного кадастру. Останніми роками в Україні чимало зроблено для вдосконалення правої бази оцінки земель, її науково-методичного забезпечення. Істотним є запозичення досвіду країн із традиційно ринковою економікою, особливо стосовно методів визначення ринкової вартості земельних ділянок.

Правове регулювання оцінки земель здійснюється відповідно до Конституції України, Земельного кодексу України, Законів України «Про оцінку майна, майнових прав та професійну оціночну діяльність в Україні», «Про оцінку земель», інших нормативно-правових актів, що встановлюють порядок проведення оцінки земель, організації і виконання земельно-оціночних робіт, склад і зміст технічної документації та звітів з експертної грошової оцінки земельних ділянок, вимоги до них, порядок їхнього

виконання. Об'єктами оцінки земель є території адміністративно-територіальних одиниць або їх частин, території оціночних районів та зон, земельні ділянки чи їх частини або сукупність земельних ділянок і прав на них, у тому числі на земельні частки (паї), у межах території України.

Оцінка землі ґрунтується на основних принципах:

- законності, додержання законів України, інших нормативно-правових актів у сфері оцінки земель;
- єдності методологічного та інформаційного простору у сфері оцінки земель;
- безперервності процесу оцінки земель;
- доступності використання даних з оцінки земель;
- рівності перед законом суб'єктів оціночної діяльності.

Оцінка земель передбачає розробку та впровадження нормативно-методичного забезпечення; навчальну діяльність; ліцензування проведення робіт із землеустрою та земельно-оціночних робіт; розробку документації з оцінки земель та внесення результатів оцінки до відомостей державного земельного кадастру; державну експертизу технічної документації з оцінки земель; затвердження технічної документації з оцінки земель; надання консалтингових послуг та іншу діяльність у сфері оцінки земель.

У системі управління земельними ресурсами основне місце належить організації раціонального та ефективного їхнього використання й охорони на основі кількісної, якісної характеристики земель, що забезпечується проведенням геодезичних знімачів й обстежень, природно-сільськогосподарського районування території, класифікацією ґрунтів і порівняльною оцінку земель. Ці функції виконує державний земельний кадастр, який проводиться у межах усіх адміністративно-територіальних утворень і господарських рівнів. Він містить відомості щодо реєстрації земельних ділянок землевласників, землекористувачів, обліку кількості та якості земель, бонітування ґрунтів та економічної оцінки земель, нормативної грошової оцінки земельних ділянок.

Введення в країні земельного кадастру як загальної системи необхідних відомостей і документів про правовий режим земель, їхній розподіл серед власників землі та землекористувачів, у тому числі орендарів, за категоріями земель, про якісну їх характеристику і народногосподарську цінність стало початком проведення робіт з бонітування ґрунтів та економічної оцінки земель. Ці складові частини земельного кадастру пройшли тривалий процес розвитку й вдосконалення, внаслідок чого бонітування ґрунтів розглядається як порівняльна оцінка ґрунтової родючості, виражена показниками придатності ґрунтів для вирощування сільськогосподарських культур, а економічна оцінка земель – як оцінка природного ресурсу і основного засобу виробництва у сільському господарстві.

Результати оцінки земель, що характеризують їхню продуктивність, ефективність використання і дохідність, використовуються для вирішення наступних завдань:

- виявлення і широке використання всіх резервів і можливостей земельних ресурсів з метою підвищення рівня суспільного виробництва;
- розподіл земельних ресурсів у міжгалузевому аспекті, беручи до уваги пріоритет використання цінних земель у сільському господарстві;
- визначення втрат сільського господарства у разі вилучення продуктивних земель для несільськогосподарських потреб;
- визначення цінності земель у складі природних ресурсів і ресурсного потенціалу агропромислового комплексу;
- визначення розмірів стягнень за порушення земельного законодавства за результатами державного контролю за використанням і охороною земель та їх моніторингу;
- розміщення і спеціалізація сільськогосподарського виробництва у різних природно-економічних зонах і районах з метою створення найкращих умов для вирощування

- сільськогосподарських культур і забезпечення економії суспільно необхідних затрат;
- надання земельних ділянок для ведення селянських (фермерських) господарств, виходячи із середньої оцінки земель у господарстві;
 - об'єктивний аналіз рівня використання земель і господарської діяльності сільськогосподарських підприємств, госпрозрахункових виробничих підрозділів;
 - планування обсягів виробництва сільськогосподарської продукції на основі нормативів, беручи до уваги оцінку земель та інших ресурсів, з метою вирівнювання економічних можливостей господарств, що знаходяться у неоднакових природно-економічних умовах господарювання;
 - економічне обґрунтування проектів внутрігосподарського землеустрою, зокрема організації угідь та організації системи сівозмін із метою концентрації посівів сільськогосподарських культур на землях, екологічно придатних для їх вирощування;
 - економічне регулювання земельних відносин у разі передачі земель у власність, спадщину, під заставу, дарування, купівлі-продажу земельних ділянок та права оренди, визначення ставок плати за землю, ціноутворення, обліку сукупної вартості основних засобів виробництва, визначення розміру внеску до статутних фондів сільськогосподарських підприємств, спільних підприємств, акціонерних товариств, об'єднань, кооперативів, визначення вартості землі для паювання, оцінки земельних часток (паїв) і здійснення операцій з ними, включаючи їх заставу;
 - економічне обґрунтування організації території селянських (фермерських) господарств;
 - визначення розмірів плати за землю, передану у власність і надану у користування, залежно від якості та місцеположення земельної ділянки;

- економічне стимулювання збалансованого використання та охорони земель.

У процесі наукових та експериментальних досліджень з бонітування ґрунтів й економічної оцінки земель уточнювалися завдання і зміст цих складових частин земельного кадастру. Роздільне, відокремлене проведення бонітування ґрунтів та економічної оцінки земель різними організаціями й авторами за різними методиками показало, що мета і завдання практичного застосування їх даних збігаються (аналіз, планування, розміщення, спеціалізація тощо). Тому бонітування ґрунтів та економічну оцінку земель у складі земельного кадастру необхідно розглядати як єдиний процес – оцінку земель. В залежності від мети та методів проведення оцінка земель поділяється на бонітування ґрунтів, економічну оцінку земель, грошову оцінку земельних ділянок (нормативну та експертну).

Бонітування ґрунтів – порівняльна оцінка якості ґрунтів за їх основними природними властивостями, що мають сталий характер і суттєво впливають на врожайність сільськогосподарських культур, вирощуваних у конкретних природно-кліматичних умовах.

Бонітування ґрунтів є складовою частиною державного земельного кадастру та основою проведення економічної оцінки сільськогосподарських угідь і враховуються під час визначення економічної придатності ґрунтів для вирощування сільськогосподарських культур, а також втрат сільськогосподарського та лісогосподарського виробництва. Бонітування ґрунтів проводиться відповідно до державних стандартів, норм і правил, а також інших нормативно-правових актів на землях сільськогосподарського призначення та лісового фонду.

Бонітування ґрунтів на землях сільськогосподарського призначення проводиться не рідше як один раз на 7 років. Його виконують юридичні особи, які отримали ліцензії на проведення робіт із землеустрою.

Економічна оцінка земель – оцінка землі як природного ресурсу і засобу виробництва у сільському та лісовому господарствах і як просторового базису в суспільному виробництві за показниками, що характеризують продуктивність земель, ефективність їх використання та дохідність з одиниці площі.

Результати економічної оцінки земель є основою нормативної грошової оцінки земельних ділянок, аналізу ефективності використання земель порівняно з іншими природними ресурсами та визначення економічної придатності земель сільськогосподарського призначення для вирощування сільськогосподарських культур.

Економічну оцінку земель проводять відповідно до державних стандартів, норм і правил, а також інших нормативно-правових актів на землях сільськогосподарського призначення незалежно від форм власності не рідше як один раз на 5-7 років, а її виконують юридичні особи, які отримали ліцензії на проведення робіт із землеустрою.

Грошова оцінка земельних ділянок залежно від призначення та порядку проведення може бути нормативною та експертною.

Нормативна грошова оцінка земельних ділянок – капіталізований рентний дохід із земельної ділянки, визначений за встановленими і затвердженими нормативами.

Нормативна грошова оцінка земельних ділянок використовується для визначення розміру земельного податку, державного мита у разі міни, спадкування чи дарування земельних ділянок згідно із законом, орендної плати за земельні ділянки державної та комунальної власності, втрат сільськогосподарського і лісгосподарського виробництва, а також розробки показників і механізмів економічного стимулювання раціонального використання та охорони земель.

Нормативна грошова оцінка земельних ділянок проводиться відповідно до державних стандартів, норм, правил, а також інших нормативно-правових актів на землях усіх категорій та форм власності не рідше як один раз на 5-7 років, а несільськогоспо-

дарського призначення – не рідше як один раз на 7-10 років. Її виконують юридичні особи, які отримали ліцензії на проведення робіт із землеустрою.

Експертна грошова оцінка земельних ділянок – результат визначення вартості земельної ділянки та пов’язаних із нею прав оцінювачем (експертом з питань оцінки земельної ділянки) із застосуванням сукупності підходів, методів та оціночних процедур, що забезпечують збір та аналіз даних, проведення розрахунків і оформлення результатів у вигляді звіту.

Експертна грошова оцінка земельних ділянок і прав на них проводиться з метою визначення вартості об’єкта оцінки.

Вартість земельної ділянки – еквівалент цінності земельної ділянки, виражений у ймовірній сумі грошей, яку може отримати продавець.

Експертна грошова оцінка земельних ділянок проводиться для здійснення цивільно-правових угод щодо земельних ділянок і прав на них у разі:

- відчуження та страхування земельних ділянок, що належать до державної або комунальної власності;
- застави земельної ділянки відповідно до закону;
- визначення інвестиційного внеску в реалізацію інвестиційного проекту на земельні поліпшення;
- визначення вартості земельних ділянок, що належать до державної або комунальної власності, якщо їх вносять до статутного фонду господарського товариства;
- визначення вартості земельних ділянок у разі реорганізації, банкрутства або ліквідації господарського товариства (підприємства) з державною часткою чи часткою комунального майна, яке є власником земельної ділянки; виділення або визначення частки держави чи територіальної громади у складі земельних ділянок, що перебувають у спільній власності;

- відображення вартості земельних ділянок і права користування земельними ділянками у бухгалтерському обліку відповідно до законодавства України;
- визначення збитків власникам або землекористувачам у випадках, встановлених законом або договором, рішення суду.

У всіх інших випадках грошова оцінка земельних ділянок може проводитися за згодою сторін та у випадках, визначених законодавством України.

Суб'єктами оціночної діяльності у сфері оцінки земель є:

- органи виконавчої влади та органи місцевого самоврядування, які здійснюють управління у сфері оцінки земель, а також юридичні та фізичні особи, зацікавлені у проведенні оцінки земельних ділянок;
- юридичні особи – суб'єкти господарювання незалежно від їх організаційно-правової форми та форми власності, що мають у своєму складі оцінювачів з експертної грошової оцінки земельних ділянок та які отримали ліцензії на виконання земельно-оціночних робіт у встановленому законом порядку;
- фізичні особи – суб'єкти підприємницької діяльності, які отримали кваліфікаційне свідоцтво оцінювача з експертної грошової оцінки земельних ділянок та ліцензію на виконання земельно-оціночних робіт у встановленому законом порядку;
- юридичні особи – суб'єкти господарювання незалежно від їх організаційно-правової форми та форми власності, які в установленому законом порядку отримали ліцензії на проведення робіт із землеустрою.

Підставою для проведення оцінки земель (бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок) є рішення органу виконавчої влади або органу місцевого самоврядування. Нормативна грошова оцінка

земельних ділянок може проводитися також на підставі договору, який укладають зацікавлені особи.

Підставами для проведення експертної грошової оцінки земельної ділянки є договір, який укладають зацікавлені особи в порядку, встановленому законом, а також рішення суду. Експертну грошову оцінку земельних ділянок проводять на основі таких методичних підходів: капіталізація чистого операційного або рентного доходу від використання земельних ділянок; порівняння цін продажу подібних земельних ділянок; врахування витрат на земельні поліпшення.

За результатами бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок складається технічна документація, а за результатами проведення експертної грошової оцінки земельних ділянок – звіт.

Відомості про нормативну грошову оцінку окремої земельної ділянки оформляють як витяг із технічної документації з нормативної грошової оцінки земель.

Розробники технічної документації з бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок, а також звітів про проведення експертної грошової оцінки земельних ділянок зобов'язані безоплатно передавати копії матеріалів у Державний фонд документації із землеустрою.

Технічну документацію з бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок підлягає державній експертизі.

Технічна документація з бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок у межах населених пунктів затверджує відповідна сільська, селищна, міська рада.

Технічна документацію з бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок, розташованих за межами населених пунктів, затверджує районна рада.

Витяг із технічної документації про нормативну грошову оцінку окремої земельної ділянки видається відповідним органом виконавчої влади з питань земельних ресурсів.

Фінансування робіт з оцінки земель та земельних ділянок може здійснюватися за рахунок коштів Державного бюджету України, місцевих бюджетів, коштів землевласників і землекористувачів та інших джерел, не заборонених законом.

Державне регулювання у сфері оцінки земель здійснюють Верховна Рада України, Кабінет Міністрів України, центральний орган виконавчої влади з питань земельних ресурсів, а також інші органи виконавчої влади відповідно до закону.

Державне регулювання у сфері оцінки земель полягає в забезпеченні об'єктивності та законності проведення оцінки земель, контролю у цій сфері, впровадження в практику оціночної діяльності міжнародних норм та правил, створенні конкурентного середовища для суб'єктів оціночної діяльності у сфері оцінки земель і серед навчальних закладів, що здійснюють професійну підготовку оцінювачів з експертної грошової оцінки земельних ділянок, а також у забезпеченні суспільних інтересів з питань оцінки земель.

Органи виконавчої влади з питань земельних ресурсів узагальнюють відомості про результати експертної грошової оцінки та ціну земельних ділянок і не рідше, ніж раз на рік, публікують їх у засобах масової інформації.

В основі методології оцінки земель є теорія трудової вартості, яка стверджує: праця перетворила землю як дар природи на засіб виробництва. На її освоєння суспільство витрачає кошти, ефективність яких виражається вартістю землеробської продукції. Протилежними до цього були пропозиції, щоб за критерій оцінки земель брати лише природну родючість. Таке твердження викликало суперечки, оскільки родючість ґрунту помітно змінюється залежно від способу виробництва, зокрема в умовах інтенсивного сільськогосподарського виробництва.

Методологія оцінки землі – це вчення про методи досягнення істини у науковому пізнанні і зведення знань в єдину систему. Метод як предмет, складова частина методології – це система регулятивних принципів перетворюючої, практичної або пізнавальної, теоретичної діяльності. Іншими словами, методом виконання практичних завдань є наукова теорія, що формулює відповідні проблеми і можливості їхнього виконання. Проблема – це коло завдань, визначених за ознаками їх практичної значущості й ступеня складності. Вирішення наукової проблеми, зокрема оцінки земель, не просто розширює сферу знань, а й поглиблює їх розуміння. Взагалі методологічні питання оцінки землі піднімаються до рівня філософських проблем стосовно основного питання філософії: що є первинним – мислення чи буття, природа чи дух, чи здатне наше мислення пізнати землю як матерію, ресурс, чи можемо ми отримати в нашій уяві і поняттях справжнє відображення дійсності?

Вчення про оцінку земель у складі державного земельного кадастру ґрунтується на вченні, яке дає матеріалістичне пояснення землі як матерії та засобу виробництва у таких нерозривних формах – рух, простір і час. Рух землі як форма існування матерії охоплює всі внутрішні зміни природних властивостей, що відбуваються під впливом природних чинників (клімат) і людської діяльності. Простір і час як невіддільні атрибути і форми існування землі характеризують об'єктивне існування земельних угідь, ґрунтового покриву, їх просторових меж, у яких періодично проводиться оцінка землі.

Отримання результатів оцінки землі відбувається на основі методів наукового пізнання, що впливають зі знання загальних універсальних законів природи, суспільства і мислення, особливих і окремих специфічних законів наукового пізнання. Загальним універсальним законом у вивченні, пізнанні оцінки землі є закон діалектики, тобто закон розвитку природи, суспільства і людського мислення. До основних законів матеріалістичної діалектики належать: закон переходу кількісних змін у якісні,

закон єдності і боротьби протилежностей, закон заперечення заперечень. Закон переходу кількісних змін у якісні відображає порушення міри явища як даної якості. Зокрема, в оцінці земель за природними властивостями збільшення поживних речовин (NPK) або валових запасів гумусу у ґрунті внаслідок поліпшення способів використання земель призводить до переведення ґрунту із нижчого класу бонітету у вищий, і навпаки. Збільшення капітальних вкладень на одиницю площі земель зумовлює вищі бали їхньої економічної оцінки. Процес переходу кількісних змін у якісні може здійснюватися поступово й стрибкоподібно. Переважно якість землі змінюється поступово, хоч не виключені випадки стрибкоподібного переходу кількісних змін у якісні, що має місце у разі трансформації земельних угідь.

Кожна нова якість землі має свою міру і створює простір для нових кількісних змін. Збільшення балів оцінки земель призводить до збільшення площ цінніших земель і зменшення менш цінних. Ці закономірності, тенденції мають особливо важливе значення в аналізі та плануванні використання земель.

Закон єдності й боротьби протилежностей визначає внутрішнє джерело руху і розвитку в природі, суспільстві та мисленні. Прикладом єдності й боротьби протилежностей є якість земель і спосіб її використання. Боротьба протилежностей приховується у внутрішніх протиріччях функціонування і використання земель. Чим більше у структурі посівних площ просапних культур, тим швидше відбувається процес мінералізації ґрунту, його змив у процесі водної ерозії. Це призводить до протилежного (погіршеного) стану та якості землі. Такий процес виражає суперечливу єдність протилежностей, що взаємопроникають, переходять одна в одну, перебувають у стані єдності й боротьби. Боротьба протилежностей може мати такі форми, як обмеження, заборона, антагонізм. У зв'язку з цим необхідно правильно використовувати закон заперечення заперечень, оскільки заперечення старого новим у процесі розвитку є вирішення протиріч.

Закон заперечення заперечень відображає поступовість, наступність, а також специфічну діалектичну форму розвитку предметів і явищ, передбачає певною мірою повторення деяких раніше пройдених етапів, але повторення їх на вищій основі. Щодо попереднього прикладу, то можна звичайно заборонити вирощування просапних культур на земельному масиві, щоб уникнути зниження якості землі. Водночас, використовуючи досягнення науки щодо раціонального вибору попередників і маючи достатню кількість органічних добрив, можна внести їх у таких дозах, які забезпечать необхідний відсоток гуміфікації та збереження попередніх запасів гумусу в ґрунті. Цим буде забезпечений необхідний рівень використання земель, їх якості на новій, вищій основі. Отже, процес використання земель повторюється, але не за прямою лінією, як раніше, а на вищій основі, за формою спіралі.

Пізнання істини про цінність землі відбувається за допомогою конкретних методів дослідження як сукупності способів одержання й аналізу первинної інформації з метою перевірки гіпотези та подальшого розвитку теорії. Об'єктом пізнання у цьому разі є земля, виражена найважливішою її властивістю – родючістю. Земля стає об'єктом дослідження тому, що вона – об'єктивна реальність практичної та пізнавальної діяльності людини. Тому під час оцінки землі родючість підлягає пізнанню.

Родючість ґрунту – це його здатність безперервно задовольняти потреби рослин усіма факторами життя з метою одержання врожаю. Генеза, морфологічні особливості будови ґрунтового профілю, закономірності поширення, склад і властивості ґрунту є об'єктом дослідження науки про ґрунт – ґрунтознавства. З метою пошуку шляхів підвищення родючості ґрунтів, запобігання їхньому псуванню, правильної організації використання необхідні відомості про порівняльну оцінку. При цьому ґрунт розглядається не тільки як матеріальна субстанція, а в комплексі із затратами людської праці на її окультурення.

Використання землі з метою створення найсприятливіших умов для отримання високого врожаю ґрунтується на дотриманні багатьох законів землеробства: 1) закону автотрофності зелених рослин; 2) закону незамінності та рівнозначності факторів життєдіяльності рослин; 3) закону обмежуючих причин (або закон мінімуму); 4) закону мінімуму, оптимуму і максимуму; 5) закону сукупності дії факторів життя рослин; 6) закону повернення поживних речовин у ґрунт; 7) закону зростання родючості ґрунту; 8) закону плодозміни.

Окремі фактори життя рослин впливають на урожай не ізольовано, а взаємозв'язано, в комплексі. Зміна одного фактора обумовлює закономірні зміни інших факторів. Наприклад, із підвищенням температури повітря збільшується втрата води з ґрунту через випаровування. Фактор зменшення вологи у ґрунті автоматично підвищує тут вміст повітря, сприяє посиленню діяльності мікроорганізмів та накопиченню поживних речовин. Однак дія цього фактору має межі, тобто потребує дотримання закону оптимуму дії, оскільки надмірне осушення ґрунту призводить до припинення накопичення поживних речовин.

Під час проведення земельнооціночних робіт потрібно брати до уваги закон повернення поживних речовин у ґрунт. Він означає, що взяті з ґрунту поживні речовини (елементи) необхідно повернути шляхом внесення компенсуючих доз добрив, щоб не втрачати родючість. На жаль, в окремих випадках спостерігається зниження вмісту гумусу в ґрунтах, що недопустимо.

Закон плодозміни ґрунтується на необхідності періодичної зміни і чергування культур у сівозмінах згідно з вимогами до умов їх вирощування.

Перелічених законів як основи культурного землеробства необхідно обов'язково дотримуватися у виборі методів оцінки землі.

Суть оцінки цінності землі характеризується такими категоріями, як якість і кількість, що є формами відображення і ступенями пізнання родючості ґрунтів. Оскільки родючість ґрунтів –

це результат дії природних процесів і людської діяльності, то в оцінці ґрунту (землі) потрібно відображати діалектичну єдність та відмінності між природною й економічною родючістю ґрунтів. Виходячи з діалектичного методу пізнання, оцінка земель розглядається як загальна філософська категорія з виділенням одиничних категорій як етапів пізнання, дослідження. У зв'язку з цим можна виокремити оцінку ґрунтів за природними властивостями, природною родючістю, тобто бонітуванням ґрунтів, і оцінку створеної людською працею економічної родючості ґрунту – економічну оцінку ґрунту (землі) як природного ресурсу для використання у народному господарстві.

Одиничне і загальне з діалектичних позицій розглядаються у взаємозв'язку, єдності. Отже, оцінка землі – це єдиний процес визначення порівняльної цінності земель за природною й економічною родючістю та їх місцеположенням. Єдність цього процесу пояснюється ще й тим, що в основі оцінки земель і за природною, і за економічною родючістю ґрунтів є спільний предмет пізнання – **агровиробнича група ґрунтів** або ґрунтова відміна як окрема, самостійна таксономічна одиниця.

Проведення оцінки земель зумовлене практичною необхідністю суспільства у застосуванні її відомостей для організації раціонального, ефективного використання земель та їх охорони з метою забезпечення населення продовольством, а промисловості – сировиною. Процес організації використання земель повинен допомогти державі отримати певні споживчі вартості від власників землі та землекористувачів відповідно до якості наданих їм земель. Ці споживчі вартості входять у національний дохід держави через систему рентних відносин. Рента (від лат. *reddo* – повертаю, сплачую) – вид прибутку з капіталу. Земельна рента – це частина прибутку, одержана внаслідок кращої якості землі та її місцеположення до пунктів реалізації сільськогосподарської продукції і баз постачання господарств. Визначення земельної ренти необхідне для одержання плати за землю у вигляді земельного податку й орендної плати залежно від якості ґрунтів і місцезнаходження земельних ділянок.

1.2. Історичний розвиток земельно-оціночних робіт на території України

З моменту появи людини ґрунти розглядаються як невід'ємний елемент певної території, яка характеризувалась своїм розташуванням, рельєфом, рослинним світом, та використовувалася нею як просторовий базис для переміщення, будівництва стоянок і як територія, що гарантувала забезпечення харчового раціону при суцільному домінуванні привласнювального землекористування (мисливства і збиральництва). Різкі зміни природних умов після закінчення льодовикового періоду, поява представників тваринного і рослинного світу, що були корисними для людини та придатними для доместикації, стали стимулом до осілого способу життя і відтворювального землекористування, що дозволило більш продуктивніше використовувати природні ресурси, відтворювати і примножувати їхні можливості. Першим видом відтворювального землекористування було кочове скотарство, яке було зорієнтоване на сезонне використання території, без врахування особливостей ґрунтового покриву, за багатством і різноманітністю рослинного покриву. Становлення осілого способу життя, перехід до землеробства стало важливою віхою у розумінні значення і намаганні вивчення природи основного об'єкта праці та засобу виробництва у сільському господарстві, який був даний людині без докладання додаткових зусиль на його створення.

Перші відомості про ґрунти та способи їхньої оцінки походять від перших прирічкових землеробських цивілізацій Древнього Єгипту, Месопотамії, Індії, Китаю, Середньої Азії. Найдавніша якісна характеристика сільськогосподарських земель, датована 3 500- 3 000 рр. до н.е., збереглася на єгипетських папірусах і стелах («Бруклінський папірус», «Кодекс Хаммурапі»). У пра-

цях античних грецьких і римських вчених (Катона Старшого, Варрона, Плінія та ін.) збереглися перші спроби узагальнення і теоретичного висвітлення емпіричних відомостей про ґрунти. Вже в той час вчені чітко розрізняли такі поняття як «земля» – частина космосу та «ґрунт» – верхній родючий шар. Поступово із поширенням відтворювального землекористування, поширювалися знання про ґрунти та особливості їхнього використання, що зумовлювало необхідність їхнього розділення не тільки за кількістю, але і за якістю, що зумовлено виробничими потребами та необхідністю оподаткування.

На самих ранніх етапах для землеробства, в першу чергу, використовували алювіальні ґрунти річкових долин, що було обумовлено рядом причин:

- відсутністю деревної рослинності, що лімітувало їхній обробіток;
- легким гранулометричним складом, що дозволяло обробіток дерев'яними знаряддями (соха, рало);
- щорічним відновлення родючості регулярним затопленням;
- більш м'якшими кліматичними умовами.

Відсутність знань про природу ґрунтової родючості і навиків її відтворення, змушувало населення залишати виснажені і забур'янені земельні ділянки та освоювати нові території з родючими ґрунтами. Такий спосіб ведення господарства отримав назву «кочового землеробства», що найбільш яскраво проявився у трипільській культурі. Зростання кількості населення, необхідність збільшення виробництва продуктів харчування, вдосконалення знарядь обробітку при існуванні общинної форми власності на землю, стимулювало використання лісових ґрунтів в межах ресурсної зони навколо населених пунктів. Застосування підсічно-вогневої системи землеробства дозволило залучити в активне сільськогосподарське використання лісові (сірі, буро-земи, дерново-підзолисті, дерново-карбонатні) та опідзолені

(темно-сірі, чорноземи опідзолені) ґрунти, які у своїй еволюції пройшли як лісову, так і степову фазу ґрунтоутворення. Під рілля, як правило, використовували автоморфні ґрунти, які не мали ознак постійного або сезонного перезволоження, і в умовах недостатнього зволоження не відчували нестачі у зволоженні. Напівгідроморфні (лучні, дернові глейові) і гідроморфні (торфові, торфово-болотні) ґрунти із високим рівнем ґрунтових вод використовувалися як сіножаті та пасовища, оскільки для їхнього обробітку, в першу чергу, необхідно було оптимізувати водно-повітряний режим шляхом відведення надлишкових вод.

Земельно-оціночні роботи на території України мають давню історію, пов'язану із перебуванням її у складі Великого князівства Литовського, Російської імперії, Австро-Угорщини, Польщі, Румунії, Чехословаччини. Необхідність проведення оцінки землі зумовлювалася інтересами пануючих держав і практичними потребами землевласників. Здавна слов'яни називали землю годувальницею і найпершими оцінщиками були самі землероби, які хоча і не мали наукових відомостей про хімічний склад і фізичні властивості ґрунтів. Вони оцінювали якість землі на основі повсякденного досвіду, знаючи, що ґрунти, різні за зовнішніми ознаками (кольором, будовою, труднощами обробітку), мають і різну родючість. Чорні та темно-сірі ґрунти землероби вважали найкращими, а світлі – малородючими.

Перша спроба якісної оцінки українських земель відбулася за часів перебування у складі Великого князівства Литовського в процесі проведення волочної реформи, яка мала за мету ліквідацію хаотичності землекористування, збільшення площі ріллі з метою виробництва товарного зерна, створення фільваркового господарства, що ґрунтувалося на підневільній праці селян і трипільній системі землеробства. В процесі волочної реформи впорядковано просторове розташування селянських наділів, розділено земельні ділянки за якістю ґрунтів (добрий, середній, поганий), що враховувалося при встановленні розміру волюка та при оподаткуванні.

Проведення бонітування ґрунтів у Російській імперії, до складу якої входила Україна, було зумовлено необхідністю встановлення обґрунтованих норм оподаткування і відбування військової повинності населенням. Початок цих робіт відноситься до часів описів земель і переписів населення Московської держави за царювання Івана IV (Грозного). В описових книгах містилася цінна інформація про перші земельно-оціночні роботи. Відомості стосовно якості землі широко застосовувалися в помісному землеволодінні, зокрема в наділенні служилих людей помістям на період служби в армії.

Упродовж декількох століть земельно-оціночні роботи в Росії, національних окраїнах, у тому числі в Україні, проводилися переважно для фіскальних потреб з метою оподаткування і зміцнення поміщицько-дворянського землеволодіння царської Росії.

Зі скасуванням кріпосного права, розвитком капіталістичних земельних відносин та у зв'язку з масовими переділами, купівлею, продажем, орендою земель виникла необхідність у розробці нових методичних положень оцінки земель, висунутих і апробованих великим російським ученим-ґрунтознавцем В.Докучаєвим. Ці роботи широко проводилися у багатьох губерніях України (Чернігівській, Полтавській, Харківській, Катеринославській, Херсонській, Таврійській) за безпосередньої участі вченого. Він розробив науковий напрям оцінки земель, що охоплює два методи порівняльної оцінки: природно-історичний і статистико-економічний. Природно-історичний метод бонітування ґрунтів В.Докучаєв апробував на прикладі Нижегородської губернії Росії та Полтавського губернії України. Суть цього методу полягала у всебічній класифікації ґрунтів, їх оцінці за природними властивостями та ознаками. Для цього були проведені польові обстеження ґрунтів, об'єднання ґрунтів у вісім видів, складений їх номенклатурний список. На основі польових обстежень і лабораторних аналізів ґрунтів за допомогою графічного методу визначалися: хімічний склад (за методом професора Д. Менделєєва), вбирна здатність ґрунтів, середніх із восьми по-

казників хімічного, фізичного, геологічного складу і властивостей ґрунтів. Сумарне середнє значення цих даних дев'яти кривих мало графічний вираз бонітування оцінювальних ґрунтів. Для оцінки В. Докучаєв визначав потужність гумусового горизонту і вміст перегною. Ґрунти за хімічним складом оцінювалися за розміром хімічної кривої, кривої поглинальної здатності та геологічної кривої. З усіх середніх діаграм складалася загальна діаграма, що відображала потужність гумусового горизонту і обсягу гумусу в ґрунті, хімічний склад та властивості ґрунтів, їх гранулометричний склад і фізичні властивості. Дані цієї діаграми були використані для складання стобальної шкали бонітування ґрунтів Нижегородської губернії.

На основі критичного аналізу всіх попередніх земельних кадастрів В. Докучаєв зазначав, що подібна праця – перший досвід у Росії з бонітування ґрунтів на основі класифікації та природно-історичного вивчення території шляхом польового обстеження ґрунтів і лабораторних аналізів їх геологічних, хімічних і фізичних властивостей. У праці “До питання про переоцінку земель Європейської і Азіатської Росії” учений зазначав: 1) природна правоздатність ґрунтів – найважливіший і основний фактор цінності та дохідності землі, він повинен слугувати основою дослідження інших факторів; 2) цей фактор – найпостійніший і найбільш охоплюючий; 3) дослідження цього фактора може і повинно відрізнятися найбільшими об'єктивністю і науковістю взагалі; 4) ретельне вивчення ґрунтів може і повинно значно сприяти розвитку місцевої та загальної сільськогосподарської продуктивності у Росії; 5) у багатьох випадках вивчення природної правоздатності ґрунтів є майже єдиним можливим способом визначення відносної цінності земель; 6) зрештою, без глибокого наукового вивчення ґрунтів найбільш ретельна статистико-економічна і статистико-сільськогосподарська оцінка земельних угідь не буде достатньо обґрунтована і повна.

Виходячи із завдань визначення порівняльної оцінки земель з метою оподаткування, В. Докучаєв признавав ґрунти не тільки

як природно історичне тіло, а й як засіб виробництва, що змінюється у процесі господарської діяльності людини. Тому він на відміну від багато численних розрізнених методик бонітування ґрунтів чи економічної оцінки земель запропонував науково обґрунтовану другу складову частину земельно-оціночних робіт – сільськогосподарське, статистико-економічне обстеження земель, яке в літературі одержало назву “статистико-економічний метод оцінки земель”. Суть методу полягала в тому, що за всіма типами ґрунтів, виділеними при бонітуванні, дослідним способом у природі встановлювалися такі показники, як урожайність культур, затрати виробництва, і визначався чистий дохід від використання земель. Порівняння відомостей бонітування ґрунтів та економічної оцінки земель дало змогу приймати кінцеві рішення про дохідність земель. “Отже, зрозуміло, – пише В.Докучаєв, – що за моїм планом обидві згадані частини оцінки земель знаходяться між собою у найповнішому зв’язку, але перша з них повинна бути основою і критеріумом для іншої. Такий мій найголовніший принцип земельної оцінки”.

Глибокою науковою новизною відрізняються пропозиції В. Докучаєва і щодо економічної оцінки земель. Зокрема, для визначення дохідності земель користуватися середньою урожайністю культур без врахування рівня ведення господарства, на думку вченого, було би неправильно, оскільки земля, в яку вкладені знання і праця, буде давати більшу урожайність порівняно із тією, про поліпшення якої господар піклується мало. Тому для оцінки землі необхідно брати до уваги не абсолютний дійсний, а середній нормальний відносний обсяг врожаю для земель зазначеної якості. Нормальна урожайність – це урожайність, яку можна одержати у разі застосування до земель відповідного ґрунтового розряду однакових середніх умов обробітку, звичайних економічних факторів (добрива, відсоток удобреної площі). Іншими словами, нормальна урожайність відображає не індивідуальні господарські умови, а середні для конкретної зони, району.

Проведення В. Докучаєвим та його найближчим учнем М. Сибірцевим земельно-оціночних робіт у Нижегородській губернії увійшло в історію земельного кадастру як “нижегородський” метод бонітування ґрунтів.

Незважаючи на значну прогресивність порівняно з попередніми методиками оцінки земель, цей метод піддавався критиці з боку співвітчизників. Багато суперечок виникло з приводу того, що неправомірно механічно підсумовувати окремі показники природних властивостей для визначення середнього балу бонітування ґрунтів. Деякі вчені, звинувачуючи В. Докучаєва і М. Сибірцева у недостатньому рівні знань про природні властивості ґрунтів та вплив їх на рослини, вважали природно-історичний метод бонітування ґрунтів штучним.

Серйозній критиці піддавався докучаєвський метод оцінки земель і щодо принципу врахування відомостей хімічних і фізико-механічних властивостей на розвиток рослин. Окремі автори вважали, що методично неправильно виводити середнє із потужності гумусового горизонту в метрах і вмісту гумусу в тоннах, за якими визначалася їх питома вага у створенні врожаю.

Нижегородський метод бонітування ґрунтів критикували також економісти-статистики, котрі дотримувалися думки, що для виконання земельно-оціночних робіт немає необхідності у детальному вивченні ґрунтів, як це передбачалося докучаєвським методом, а достатньо обмежитися морфологічним методом без застосування лабораторних досліджень хімічного складу і фізичних властивостей ґрунтів. На користь такого спрощеного методу оцінки земель статистики наводили такі докази, як скорочення термінів виконання робіт, дешевшу їхню вартість і навіть, нібито, об'єктивні результати оцінки ґрунтів. Безумовно, такими аргументами не можна керуватися повсюдно для виконання земельно-оціночних робіт. Дуже часто показники економістів-статистиків виявлялися недостовірними, оскільки місцеве населення подавало занижені відомості про якість своїх земель, розраховуючи на нижчі земельні податки.

Спрощений метод економістів-статистиків до дослідження ґрунтів в процесі оцінки земель, як зауважував В. Докучаєв, через слабку їхню ґрунтознавчу підготовку призвів до того, що десятки земств, зневірившись у своїх присяжних оцінювачах-статистиках вимушені були звернутися за допомогою до ґрунтознавців.

Наприкінці ХІХ ст. одночасно з докучаєвським методом бонітування ґрунтів застосовувалися й інші методи. Наприклад, Р. Різположенський у п'яти губерніях Європейської частини Росії застосовував морфологічний метод бонітування ґрунтів, тобто тільки за зовнішніми ознаками ґрунтів, ігноруючи їхні хімічні властивості і лабораторні аналізи. Ґрунтознавець Г. Нефьодов у Тульській губернії для оцінки ґрунтів складав ґрунтові карти, відображаючи тільки окремі ознаки ґрунту (забарвлення, відсоток гумусу, азоту, фосфору тощо). Він вважав, що між окремими властивостями ґрунту немає і не може бути строгого паралелізму.

В історії бонітування ґрунтів знайшов обґрунтування вегетаційний метод, суть якого полягала в експериментальному дослідженні ґрунтів у стаціонарних посудинах. Авторами такого методу були Д. Віхман, П. Домрачова, П. Сльозкін, В. Курилов. Їх метод полягав у тому, що у великих посудинах поміщалися різні ґрунти і в лабораторних умовах на них висівали різні сільсько-господарські культури. На основі експерименту досліджували залежність урожаю від природних властивостей ґрунтів. Однак цей метод не набув широкого впровадження в практику земельно-оціночних робіт із різних причин. По-перше, у зв'язку з невеликими розмірами вегетаційних посудин дослідженням піддавався тільки верхній шар ґрунту, проте на розвиток кореневої системи впливав весь його профіль, а використання крупних посудин у лабораторних умовах було складним. По-друге, під час наповнення посудин ґрунтом порушується його структура, від стану якої залежать енергія ґрунту, засвоюваність поживних речовин. По-третє, підтримувати у посудинах природну вологоємність ґрунту неможливо. Іншими словами, розглядуваний метод бонітування ґрунтів не дає об'єктивної оцінки природної родючості ґрунтів, а

тільки тих штучних факторів, що створюються у лабораторних умовах у вегетаційних посудинах.

Отже, незважаючи на деякі недоліки, найповніше враховував якість ґрунтів докучаєвський (нижегородський) метод бонітування. Однак, як справедливо зазначав відомий російський ґрунтознавець, професор А. Ярилов, метод бонітування, запропонований В. Докучаєвим, не вичерпав себе – у нього чимало перспектив, які чекають подальших досліджень.

Давню історію мають земельно-оціночні роботи на західноукраїнських землях. Вони пов'язані із проведенням австро-угорського, польського і чеського земельних кадастрів. Найдосконалішим був австро-угорський земельний кадастр, принципи і порядок проведення якого взяті за основу польського, чеського та інших кадастрів. Австрія 1785 р. при імператорі Йосифі II розпочала роботи, спрямовані на створення земельного кадастру, які проводило Міністерство землеробства і аграрних реформ. Мета робіт полягала у переписі (обліку) й оцінці земель для розподілу державного податку між землевласниками. Цей кадастр мав назву Йосифіканської (1785-1788 рр.), потім (1819-1920 рр.) Францисканської метрик.

Приєднавши Галичину, австрійська монархія провела певні адміністративні, фінансові та аграрні реформи, спрямовані на максимальну експлуатацію західноукраїнських земель. Спочатку австрійський уряд планував розкласти податки за так званими фасіями, тобто статистичними відомостями про дохідність земель, встановленими самими землевласниками. Однак такі податкові фасії через суб'єктивні причини не відображали справжню дохідність земель і надалі не могли бути придатними для оподаткування. Тому 1785 р. австрійський уряд почав перший загальний перепис й оцінку земель. Ці роботи покладалися на місцевості комісії у складі общинного старости (війта), присяжних і обраних общиною шести представників – так званих мужів довіри. Комісія працювала під наглядом циркулярного комісара, економа та інженера. Контролювала обмір земель Генеральна

урбаріальна комісія провінції. Робота починалася з опису меж території общини, після чого обмірювалися земельні ділянки, що входили до її складу. Не вимірялися лише скали, недоступні гори, громадські та польові дороги. Виміри проводилися в одиницях, прийнятих для конкретної провінції, а потім площа ділянок переводилася в австрійські морги. Обмір та оцінка земель проводилися у присутності членів комісії та власника земельної ділянки.

Внаслідок проведеної роботи складався протокол обміру та дохідності земель. Він зберігався у старости (війта) общини або місцевого пароха (священника). З цими матеріалами міг ознайомитися кожен, хто хотів перевірити достовірність записів.

Розпочаті в 1785 р., кадастрові роботи були закінчені 1788 р., хоча їх планувалося завершити впродовж семи місяців. Отже, робота була дуже кропіткою. Основна мета полягала в тому, щоб перевести всі селянські повинності з відробітків (панщини) і натурального оброку на грошовий податок, який селяни мали платити поміщику залежно від розміру та якості землі.

Вжиті Йосифом II земельно-оціночні заходи викликали незадоволення заможної частини населення. Крупні землевласники були зацікавлені в тому, щоб оцінка земель проводилася за даними, які вони самі повідомляли, тобто за фасіями. Тому після смерті Йосифа II вони домоглися скасування податкової системи, в основі якої були матеріали оцінки земель. Отож, ці матеріали практично не були використані.

Однак австрійський уряд не відмовився від думки взяти за основу розкладки поземельного податку достовірніші відомості, ніж відомості самих оподатковуваних. Майже після двох десятиліть після завершення робіт Йосифіканського земельного кадастру австрійський уряд 1817 р. прийняв рішення про тимчасове використання з метою оподаткування його матеріалів. При цьому передбачалося в Йосифіканську метрику внести зміни, що відбулися з 1788 р. у власності, площі та дохідності земель. Виправлення Йосифіканського кадастру загалом у Галичині проведено в 1819-1820 рр., хоч в окремих циркулярах воно продовжувалося до

1823 р. і далі. Внаслідок цього з'явилися матеріали тимчасового (так званого провізорного) францисканського кадастру.

Кадастрові роботи проводилися в межах округів, повітів, гмін. Облік і опис земель проводили в земельних масивах – секціях. Кількість ділянок загалом і в межах секцій, що належали одному землевласнику, була великою. Наприклад, у гміні Бережок Самбірського округу Львівської області станом на 1852 р. у володінні 48 дворів налічувалося 1743 земельні ділянки. У середньому на двір це становило 30-40 ділянок. Якщо взяти до уваги, що загальна площа окремих земель гміни становила 392 йоха, то на ділянку припадало у середньому 0,22 йоха. Така форма поземельного устрою общинного землеволодіння створювала перешкоди для введення багатопільних сівозмін, поліпшення агротехніки, впровадження механізації тощо, тому й дохідність селянських земель була низькою.

У Галичині 1828 р. був введений новий земельний кадастр, відомий під назвою “дефінітум”. Він піддавався декілька разів ревізіям (переглядам), зокрема 1869 р. і 1896 р. Цей кадастр з незначними змінами існував на території Галичини аж до 1939 р. На відміну від попередніх кадастрів, за якими оцінка земель іноді проводилася за валовим доходом, за кадастром “дефінітум” оцінка земель виражалася за розміром чистого доходу. Оцінці підлягали такі угіддя: орні землі; сади; виноградники; сінокоси; пасовища; ліси; озера; болота; ставки; непридатні для сільського господарства землі та землі, вилучені зі сільськогосподарського використання. Іншими словами, оцінці підлягали всі земельні угіддя, що поділялися на вісім класів залежно від генетичного виду ґрунтів та їх фізико-хімічних властивостей, висоти над рівнем моря, кліматичних умов, меліоративного стану, шляхів сполучення тощо. Класи земель встановлювалися залежно від розміру чистого доходу з різних за якістю земель за 15-річний період на підставі таких відомостей: середні ринкові ціни всіх продуктів землеробства; вартість робочої сили і ціна робочої

худоби; ціна та орендна плата за окремі земельні ділянки, мастки і господарства; звіти з господарських книг про валовий дохід і затрати виробництва.

Рілля оцінювалася за чистим доходом культури, що займала найбільшу площу. При цьому бралася до уваги середня багаторічна урожайність, середні ринкові ціни та інші чинники, які впливали на розмір чистого доходу. Сінокоси оцінювалися за урожайністю травостою та якістю сіна (солодке, кисле, змішане). Оцінка пасовищ проводилася порівнянням їх із найменшою продуктивністю сінокосів. Гірські пасовища (полонини) оцінювалися за розміром плати за право випасу однієї голови худоби, ліси - за розміром натурального доходу від твердого або м'якого дерева, а у тих випадках, коли лісові площі систематично використовувалися для випасу худоби, до оцінки додатково входив ще дохід від цього виду використання земель. Мали оцінку також і болота - за дохідністю від використання трави, наявності фауни.

Класифікацію земель проводили порівнянням кожної земельної ділянки з типовим ґрунтом, який комісія встановлювала за еталон. Як засвідчують архівні матеріали, дохідність земель у Галичині була невисокою. Усі орні землі належали переважно до III, IV і V класів. Для порівняння за розміром чистого доходу з I морґа рілля характеризувалася такими даними: I клас – 5 злотих; II клас – 2 злотих; III клас – 1 злотий; IV клас – 0,5 злотого і V клас – 0,2 злотого.

Земельно-кадастрові роботи завершувалися складанням зведених таблиць площі і дохідності земельних ділянок общин, на основі яких визначалися площі земель, які підлягали оподаткуванню, і суми чистого щорічного доходу. Результати земельно-кадастрових робіт відображалися на кадастрових картах.

Важливе місце у проведенні земельно-оціночних робіт у Галичині належить створенню польського земельного кадастру (1935 р.). Він ґрунтувався на методиці оцінки землі, розробленій

в австро-угорських кадастрах. Оцінці підлягали шість видів земельних угідь: рілля, городи, сінокоси, пасовища, землі під водою і ліси, що у свою чергу поділялися на три класи, а всі інші угіддя – на шість класів. Класи виділяли за відповідними ознаками. Зокрема для віднесення ріллі до того чи іншого класу брали до уваги гранулометричний склад ґрунту, кліматичні умови, водний режим і можливість меліорації, окремі елементи рельєфу, середню урожайність провідної культури. Усі ці чинники оцінювали відповідною кількістю пунктів (балів), звідки й походить назва – “пунктовий” метод оцінки земель. Усі якісні ознаки ґрунтів оцінювали сумою пунктів від 24 до 100, які характеризували різницю у чистому доході.

Пунктовий метод оцінки земель започаткований у Німеччині, коли в середині минулого століття Бірнбаум Іпфанштїл, а потім Гвідо Крафт запропонували оцінювати продуктивність ґрунтів певною кількістю балів. При цьому виділялося десять природних властивостей (моментів), кожна з яких оцінювалася у десять балів, а саме: глибина ґрунту; підґрунтя; в'язкість; здатність до обробітку; вбирна здатність; вологість і теплота; змішування складових частин; запас поживних речовин; культурний стан; основні рослини, які можна вирощувати.

Пунктовий метод оцінки земель мав практичне застосування не тільки в Галичині, а й на інших теренах. Однак він хибував тим, що вибір і оцінка природних властивостей ґрунтів були довільними, не бралася до уваги та обставина, що всі природні властивості (моменти) впливають на урожай культури одночасно, взаємно зв'язано або виключають одна одну.

Починаючи з 1919 року на незначній території Галичини земельно-кадастрові роботи вели фінансові органи Чехословаччини, в їхній основі яких також була методика австро-угорського кадастру. Зазначимо, що чеське відомство кадастрових вимірювань більше уваги приділяло геодезичним і картографічним дослідженням.

Результати земельно-оціночних робіт у Галичині в різні періоди мали фіскальну спрямованість, тобто проводилися з метою оподаткування. Чистий кадастровий дохід культурної землі, площа якої становила 96,5 % від загальної площі, визначався на користь держави у 1910 р. приблизно у 18,5 млн. крон, а поземельний податок – 4,2 млн. крон. У бюджеті автономного фінансового господарства Галичини основна частка припадала на податки. Так, у земському бюджеті Галичини на 1911 р. близько 70% доходів передбачалося внаслідок податків із населення. Земля у Галичині була дуже заборгована: іпотечна заборгованість становила загалом крон 1,96 млрд.

За допомогою земельного кадастру, насамперед, оцінки землі, галицькі поміщики платили щорічно на 1,4 млн. золотих римських земельного податку менше, ніж їм належалося. Цю суму за них виплачували селяни. Намагання занижити оцінку своїх земель і збільшити податок із селянських призводило до спотворення фактичних даних про продуктивність земель. У зв'язку з цим наукова цінність земельно-кадастрових матеріалів знижувалася.

Однак не можна відкидати і позитивних сторін земельно-кадастрових робіт минулих часів. По-перше, вони характеризувалися комплексністю і достатньо глибокою детальністю польових обстежень для встановлення якості земель та їх оцінки залежно від природних і економічних умов території. По-друге, оцінці підлягали не тільки орні землі, а й багаторічні насадження, сінокоси, пасовища, ліси та інші угіддя. Це засвідчувало повноту і єдність земельно-кадастрових матеріалів. По-третє, земельний кадастр проводився на точній картографічній основі. Отже, цінність його результатів була високою.

Розглянуті науково-методичні та практичні аспекти земельно-оціночних робіт на території Галичини у минулому мають наукову цінність і практичне значення для проведення їх і в сучасних умовах.

1.3. Оцінка земель у зарубіжних країнах

Функціонування землі у будь-якій державі тісно пов'язане з відповідною системою даних про її правовий, природний і господарський стан, спрямований на забезпечення обґрунтованої плати державі за землю, встановлення ціни купівлі-продажу землі, а також здійснення вигідних систем її використання. У зв'язку з цим оцінка земель у складі всієї системи земельного кадастру в зарубіжних країнах спрямована на одержання достовірної інформації про якість і дохідність земель з метою, по-перше, здійснення державної політики використання земель, а по-друге, надання платних послуг власникам землі (консультацій, розробки пропозицій щодо організації використання земель).

Оцінка земель проводиться, як і всі земельно-кадастрові роботи, на окремих ділянках землі, угіддях і землеволодіннях (фермах, маєтках) загалом. При цьому основним критерієм оцінки є дохідність земель, на основі чого забезпечується пошук способів ефективного використання та охорони земель. Водночас із фіскальною метою оцінка земель у зарубіжних країнах має широке застосування для обґрунтування розмірів капітальних вкладень у землю, науково обґрунтованого розміщення сільськогосподарських культур і поліпшення організації виробництва.

Як засвідчує практика, оцінка земель у зарубіжних країнах ґрунтується на матеріалах спеціальних обстежень. До неї входить оцінка якості ґрунтів (бонітування) та економічна оцінка. Загалом суть оцінки земель скрізь однакова, проте методи одержання її результатів різняться. Вони залежать від природно-економічних умов країни. Ці відмінності передусім впливають на вибір предмета оцінки земель, тобто різних таксономічних одиниць (класів, видів, серій, фаз). Отже, за основу бонітування ґрунтів беруться різні діагностичні ознаки і властивості ґрунтів. Тому спостерігається однотипний підхід до оцінки земель у США, Ка-

наді, Великобританії, Індії, де предметом оцінки виділяють класи земель на основі ґрунтових груп за факторами, що обмежують продуктивність рослин. Класи земель виділяють на основі різних ступенів обмежень для раціонального вирощування відповідних сільськогосподарських культур при поділі на дрібніші таксономічні одиниці з урахуванням таких чинників, як рельєф, клімат, властивості ґрунтів, урожайність культур.

У США основною земельно-оціночною (таксономічною) одиницею є серія, що становить собою ґрунти, однотипні за глибиною і структурою горизонтів, вмістом солей, органічних речовин, а також за рельєфом, ступенем еродованості, засолення тощо. У межах серій за відмінностями в гранулометричному складі виділяють види ґрунтів. Найнижчою класифікаційною одиницею ґрунту є фаза, виділення якої відбувається з урахуванням крутизни схилу, ступеня еродованості, засміченості камінням тощо. На основі всіх природних властивостей ґрунтів за ступенем придатності для сільськогосподарського використання виділяють вісім класів земель. Перші чотири класи використовуються з різним ступенем придатності для вирощування основних сільськогосподарських культур. До п'ятого-сьомого класів належать землі, непридатні для обробітку, а лише для випасання худоби та лісонасадження. Землі восьмого класу як непридатні для сільського господарства можуть використовуватися для організації відпочинку населення, полювання. Якісна оцінка земель проводиться за продуктивністю сільськогосподарських угідь. Оцінка ріллі встановлюється за урожайністю основних сільськогосподарських культур, що переважно визначається дослідним методом або за допомогою спеціальних анкет, рідше – за даними укосів, взятих із контрольних ділянок. На основі одержаної оцінки земель, відомостей про систему сівозмін, обробіток ґрунту, застосування добрив, меліорацію земель проводиться їх економічна класифікація та економічна оцінка.

Найпоширенішим методом економічної оцінки земель у США є метод оцінки за обсягом чистого доходу від реалізації

сільськогосподарської продукції. Оцінка земель проводиться за 100-бальною шкалою. Визначення чистого доходу ґрунтується на розрахунках вартості валової продукції, обліку затрат на насіння, обробіток, удобрення ґрунтів і перевозку продукції до ринків збуту.

Матеріали оцінки земель у США застосовуються для розробки рекомендацій фермерам щодо обґрунтування раціональних сівозмін, заходів із підвищення продуктивності земель, фермерських планів тощо.

Методика оцінки земель в Канаді практично подібна до методики оцінки земель у США. В її основу покладені принципи виділення класів земель, які охоплюють сім класів щодо сільськогосподарського використання. Основними чинниками для виділення класів земель є: гранулометричний склад ґрунту, кліматичні умови, надлишок або недостатність вологи, крутизна схилу, кам'янистість, ерозійна небезпека, засоленість тощо.

Оцінка земель проводиться за урожайністю сільськогосподарських культур. За критерій прийнята урожайність пшениці з одиниці земельної площі за загальноприйнятої агротехніки. Для оцінки земель за урожайністю інших сільськогосподарських культур необхідно їх урожай за відповідними коефіцієнтами перевести в урожай пшениці.

Аналогічні методичні підходи покладені в основу оцінки земель в Англії, Франції, Індії, Новій Зеландії та інших країнах. Водночас в окремих країнах спостерігається різний рівень точності й деталізації відомостей про стан земель. Наприклад, в Англії розрізняють фізичну та економічну класифікацію земель. За фізичної класифікації всі землі залежно від ступеня впливу фізичних факторів, що обмежують їх використання у сільськогосподарському виробництві, об'єднані у п'ять класів придатності земель. Основними фізичними факторами, які впливають на сільське господарство в Англії, є: клімат, рельєф, висота над рівнем моря та крутизна схилу, вологість, глибина кореневищ-

ного шару, структура, гранулометричний склад, кам'янистість.

Економічна класифікація земель в Англії ґрунтується на визначенні вартості стандартної чистої продукції кожного класу земель, за яку приймається розрахункова вартість рілочної та садівничої продукції, властива для цих земель. У разі середнього рівня догляду за культурами і застосування добрив. Вона становить різницю між вартістю одержаної продукції й вартістю посівного або садивного матеріалу.

Оцінка земель у Франції передбачає її проведення не за класами, а за парцелями. На парцели (земельні ділянки) поділяються сільськогосподарські угіддя, а також землі, зайняті будівлями, промисловими і комерційними підприємствами. Продуктивність парцел сільськогосподарського використання визначається за урожайністю всіх сільськогосподарських культур, видатками на посівний матеріал, обробіток полів, збір урожаю, зберігання і транспортування його до пунктів збуту. Для визначення чистого доходу збираються відомості за останні 15 років, без двох найбільш урожайніших і двох найбільш посушливих.

Земельно-оціночні роботи у країнах Східної Європи активно розвивалися у 60-ті роки минулого століття. Основне завдання їх полягало в забезпеченні науково обґрунтованого розвитку сільського господарства з урахуванням природно-економічних умов відповідних країн. Достатній розвиток система земельного кадастру і, зокрема, оцінка землі одержала у Німеччині, де в післявоєнний період розгорнулися роботи, спрямовані на бонітування ґрунтів та оцінку земель. Бонітування ґрунтів проводили на основі таких об'єктивних показників, як геологічна будова ґрунту, гранулометричний склад, ступінь природного стану. Виходячи з цього, у країні виділено п'ять груп земель за геологічною будовою, дев'ять груп – за гранулометричним складом і сім ступенів природного стану. На основі матеріалів бонітування ґрунтів проводили економічну оцінку земель за розміром відносної чистої дохідності – як різниця між валовим

доходом і затратами виробництва на одиницю земельної площі. Дані бонітування ґрунтів та економічної оцінки земель виражалися показниками 100-бальної шкали, де найвищий дохід з одиниці площі відповідав землям Саксонії.

У країнах Східної Європи склалися неоднакові підходи до інтерпретації оцінки земель – в одних більше уваги приділялося бонітуванню ґрунтів, а в інших – економічній оцінці земель. Зокрема, якщо у Польщі, Чехословаччині, Угорщині більше обґрунтування давалося бонітуванню ґрунтів, оцінці придатності їх для вирощування різних сільськогосподарських культур, то, наприклад, у Болгарії набули глибокого розвитку методичні питання економічної оцінки земель. Тут обґрунтовано систему показників економічної оцінки земель, таких як вихід валової продукції на одиницю площі, вихід валової продукції на одиницю виробничих затрат, чистий дохід з одиниці площі. Вагоме значення має проведена у Болгарії робота щодо грошової оцінки земель. Господарювання на різних за якістю землях в умовах товарно-грошових відносин зумовлює необхідність отримання даних про грошову оцінку земель. У зв'язку з цим були розроблені різні методи і показники грошової оцінки земель, виходячи з розміру капіталізації чистого доходу, розміру диференціальної ренти, строку амортизації основних засобів виробництва у рослинництві, капіталізації чистого доходу або диференціальної ренти, виходячи з коефіцієнта ефективності капітальних вкладень у рослинництві, капіталізації чистого доходу і затрат на освоєння земель тощо.

Незважаючи на багатогранність підходів до оцінки земель у різних країнах, усі вони зводяться до того, що вихідними показниками для бонітування ґрунтів є матеріали спеціальних обстежень, а для економічної оцінки земель – урожайність культур і затрати на їх вирощування.

Контрольні питання

1. Охарактеризуйте принципи оцінки земель.
2. Які види розробок і впроваджень передбачає оцінка земель?
3. Охарактеризуйте методи (закони) наукового пізнання.
4. Для вирішення яких завдань використовуються результати оцінки?
5. Які складові частини виділяються в оцінці земель?
6. Які цілі досягаються проведенням бонітування?
7. Яка різниця між бонітуванням та економічною оцінкою земель?
8. Для яких цілей використовуються результати нормативної оцінки земель?
9. У яких випадках проводиться експертна грошова оцінка?
10. Назвіть джерела фінансування оціночних робіт.
11. Які закони землеробства використовуються в оцінці земель?
12. Яке значення досліджень В. Докучаєва та М. Сибірцева в оцінці земель?
13. Розкрити суть «статистично-економічного методу оцінки земель».
14. Які земельно-оціночні заходи вжив Йосиф II?
15. Розкрити зміст земельного кадастру під назвою «дефінітум».
16. Дати характеристику сучасного стану оцінки землі у США.
17. Як проводять оцінку земель у Франції?

Література

1. Докучаев В.В. Избранные сочинения / В.В. Докучаев.- Т. II, Труды по геологии и сельскому хозяйству. – М., 1949. – 426 с.
2. Гнаткович Д.І. Науково-методичні положення оцінки земель України у світових цінах / Д.І. Гнаткович. – Львів, 1995. – 68 с.

3. Земельний кадастр : підручник. – Львів : Світ, 1991. – 452с.
4. Кадастровая оценка земель / под ред. Ф.Н. Момычева – Алма-Ата, 1983.
5. Теоретичні основи державного земельного кадастру : навч. посібн. / М.Г. Ступень, Р.Й. Гулько, О.Я. Микула та ін.; за заг. ред. М.Г. Ступеня. – Львів : Новий Світ 2000, 2003. – 336 с.
6. Оцінка земель: підручник / За ред. М.Г. Ступеня. – К.: Агроосвіта, 2014. – 373 с.

ТЕМА 2

ПРИРОДНО-СІЛЬСЬКОГОСПОДАРСЬКЕ РАЙОНУВАННЯ – ОСНОВА ОЦІНКИ ЗЕМЕЛЬ

2.1. Загальні положення та законодавче забезпечення районування території

Досвід ведення ефективного сільського господарства як в Україні, так і за кордоном засвідчує, що його результати залежать від того, наскільки воно узгоджене з місцевими (регіональними) природними та економічними умовами. Ця обставина зумовлює необхідність районування території з урахуванням природних та економічних умов.

Природно-сільськогосподарське районування території – це наукова система поділу території, яка враховує закономірний розподіл природних умов і ресурсів, а також особливості їх сільськогосподарського використання. При цьому розрізняють дві форми районування: загальнодержавне (агроекологічне) і внутрішньо-обласне земельно-кадастрове (земельно-оціночне). Загальнодержавне районування ґрунтується на принципах відображення об'єктивно існуючих природних комплексів (поясів, зон, провінцій, округів), а внутрішньо-обласне – на відмінностях природно-кліматичних і природно-економічних умов території.

Найвища одиниця природно-сільськогосподарського районування – природно-сільськогосподарський пояс, який характе-

ризується комплексом природних умов, що визначають поясний тип сільськогосподарського виробництва. Основною ознакою для виділення поясів є теплозабезпеченість території із сумою температур понад $+10^{\circ}\text{C}$ і поєднані з нею зональні типи ґрунтів і рослинності. Територія України належить до помірного поясу – інтенсивного землеробства і тваринництва (лісова, лісостепова, степова зони) з температурним режимом $\Sigma t - 1400^{\circ}/1600^{\circ}/4000^{\circ}$.

Основною одиницею районування території є природно-сільськогосподарська зона, що характеризується відповідним балансом тепла і вологи разом з основними особливостями ґрунтоутворення і мінерального живлення рослин. Зона характеризується переважаючими типами, підтипами ґрунтів та відповідними системами агротехніки і меліорації. Кожній зоні властивий зональний тип сільськогосподарського виробництва, особлива структура земельних угідь.

Окремо виділені природно-сільськогосподарські гірські області – це виокремлені крупні орографічні системи, що належать до відповідних широтних теплових поясів і характеризуються певними типами структур висотної зональності, а також типами сільсько- і лісогосподарського використання земельного фонду.

Природно-сільськогосподарська провінція – це частина природно-сільськогосподарської зони, що має специфічні (фаціальні) особливості ґрунтового покриву, які різняться між собою показниками гідротермічного і поживного режиму ґрунтів, основними з яких є: континентальність клімату, суворість і сніжність зими, тепло- і вологозабезпечення періоду вегетації, кліматичні індекси біологічної продуктивності. За особливостями природних провінцій визначаються провінціальні види сільськогосподарського виробництва.

Природно-сільськогосподарські провінції поділяються на округи, а їх, у свою чергу, на природно-сільськогосподарські райони. Під природно-сільськогосподарським округом розуміємо частину провінції, що характеризується такими особливостями, як загальна будова рельєфу, склад ґрунтоутворних порід, співвід-

ношення ґрунтів різного гранулометричного складу, засоленість ґрунтів, заболоченість території тощо. Крім того, округ може характеризуватися також окремими особливостями макро- і мезоклімату в межах провінціальних норм. Залежно від природних особливостей природно-сільськогосподарських округів виділяються певний склад земельних угідь, сільськогосподарських культур і систем ведення сільського господарства. Гірські провінції та гірські округи виокремлюють у теплому поясі з урахуванням експозиції схилів.

В Україні створено відповідне нормативно-методичне забезпечення здійснення районування: Закон України «Про охорону земель», Закон України «Про землеустрій», «Порядок здійснення природно-сільськогосподарського, еколого-економічного, протиерозійного та інших видів районування (зонування) земель», який був затверджений постановою Кабінету Міністрів України від 26 травня 2004 р. № 681, а також «Методичні рекомендації щодо здійснення природно-сільськогосподарського районування (зонування) земель України», які були затверджені Наказом Державного комітету України по земельних ресурсах 10.11.2004р. № 366.

На рівні країни цей Порядок визначає механізм здійснення природно-сільськогосподарського, еколого-економічного, протиерозійного та інших видів районування (зонування) земель. Районування (зонування) земель здійснюється з урахуванням природних умов, агробіологічних особливостей сільськогосподарських культур, напрямів розвитку господарської діяльності та вимог екологічної безпеки після обстеження стану земель і ґрунтів, збору, аналізу, систематизації та узагальнення відомостей, що характеризують стан, особливості охорони і використання земель за окремими регіонами (зонами, провінціями, округами) або адміністративно-територіальними одиницями, проведення інших робіт.

За результатами робіт із районування (зонування) земель складаються відповідні схеми (карти), на яких відображають:

- природно-сільськогосподарську структуру земельних (у тому числі сільськогосподарських) угідь;
- ґрунтовий покрив, його якісний стан;
- наявність особливо цінних, а також деградованих і малопродуктивних ґрунтів;
- класифікаційні показники придатності земель для вирощування сільськогосподарських культур тощо.

Ці схеми (карти) використовують для визначення екологічно чистих зон виробництва сировини для дитячого і дієтичного харчування, отримання екологічно чистих харчових продуктів і продовольчої сировини; еколого-економічного стану - ступеня перетворення природного середовища внаслідок антропогенного впливу, рівень використання (залучення) природних ресурсів, характеристика природно-ресурсного потенціалу, стійкості природного середовища до антропогенного навантаження, рівня цього навантаження, несприятливі природно-антропогенні процеси та еколого-економічна оцінка території; протиерозійного стану - стан еродованості ґрунтів, інтенсивність ерозійних процесів, їх динаміка, природні та антропогенні передумови розвитку ерозії. На основі таких схем (карт) здійснюється прогнозування процесів ерозії з метою визначення відповідних протиерозійних заходів; екологічного стану - забруднення ґрунтів пестицидами, важкими металами, радіонуклідами тощо. Для потреб сільського господарства здійснюється також районування (зонування) земель за ступенем забезпечення ґрунтів поживними речовинами, мікроелементами та за придатністю для вирощування основних сільськогосподарських культур.

Районування (зонування) земель здійснюється за такими критеріями:

- природно-сільськогосподарським - ступінь тепло- та вологозабезпеченості території, гідротермічний коефіцієнт, сума активних температур вища за плюс 10°C, склад і характеристика ґрунтів (питома вага еродованих,

- гідроморфних, засолених, підтоплених тощо) й ступінь дренаваності території;
- еколого-економічним - рівень перетворення природного середовища, його стійкість до антропогенного навантаження та ступінь ураженості території негативними геологічними процесами;
 - протиерозійний - інтенсивність ерозійних процесів, їх причини, ступінь і динаміка еродованості ґрунтів, однотипність протиерозійних заходів;
 - іншими видами - кількісний вміст токсичних забруднювальних речовин (пестициди, важкі метали, радіонукліди тощо), мікроелементів і ступінь придатності ґрунтів для вирощування сільськогосподарських культур.

Замовником виконання робіт з районування (зонування) земель є: природно-сільськогосподарського та протиерозійного - центральний орган виконавчої влади з питань земельних ресурсів; еколого-економічного - центральний орган виконавчої влади з питань охорони навколишнього природного середовища; інших видів - центральний орган виконавчої влади з питань аграрної політики. Замовник проводить на конкурсній основі відбір розробників схем (карт) районування (зонування) земель. Розробник виконує відповідно до вимог Закону України «Про землеустрій» та інших нормативно-правових актів роботи з підготовки необхідної документації і в установленій договором строк передає її замовнику.

Схеми (карти) природно-сільськогосподарського, еколого-економічного, протиерозійного та інших видів районування (зонування) земель розглядають науково-технічні ради центральних органів виконавчої влади з питань земельних ресурсів, охорони навколишнього природного середовища та аграрної політики і затверджуються спільно з цими органами. Природно-сільськогосподарське, еколого-економічне, протиерозійне та інші види районування (зонування) земель мало би бути проведено поетапно.

2.2. Методичні підходи до проведення природно-сільськогосподарського районування

Відповідно до ст. 179 Земельного кодексу України природно-сільськогосподарське районування є основою для оцінки земель і розробки землевпорядної документації щодо використання та охорони земель. Згідно зі ст. 26 Закону України «Про охорону земель» воно є також основою для поділу земель за цільовим призначенням з урахуванням природних умов, агробіологічних вимог сільськогосподарських культур, розвитку господарської діяльності та пріоритету вимог екологічної безпеки, встановлення вимог щодо раціонального використання земель відповідно до району (зони), визначення територій, що потребують особливого захисту від антропогенного впливу, встановлення в межах окремих зон необхідних видів екологічних обмежень у використанні земель з урахуванням їхніх геоморфологічних, природно-кліматичних, ґрунтових, протиерозійних та інших особливостей територій.

Природно-сільськогосподарське районування – це, крім того, інформаційна база державного земельного кадастру, основа для розробки схем землеустрою, техніко-економічного обґрунтування використання та охорони земель адміністративно-територіальних утворень, систем ведення сільського господарства і проектів землеустрою. Необхідність природно-сільськогосподарського районування земель спричинена великим розмаїттям природних умов території України, що зумовлюють обов'язкову науково обґрунтовану диференціацію використання земель сільськогосподарського призначення, їх охорони та вживання заходів щодо підвищення їхньої продуктивності.

Методичні підходи розроблені з метою встановлення послідовності здійснення природно-сільськогосподарського району-

вання земель України і визначення складу, змісту та організації робіт.

Природно-сільськогосподарське районування виконують у три стадії: підготовчі роботи; складання схеми природно-сільськогосподарського районування; еколого-господарська характеристика одиниць районування.

На стадії підготовчих робіт проводять:

- а) збір і аналіз необхідної інформації, в тому числі стосовно: принципів, підходів і конкретних результатів існуючих видів природного районування - фізико-географічного, агрокліматичного, агрогрунтового, геоморфологічного, гідрогеологічного, ландшафтного; регіональних особливостей господарського використання земель, у тому числі систем землеробства, структури посівних площ, продуктивності земель (родючості ґрунтів);
- б) підготовку картографічної основи для розробки схеми природно-сільськогосподарського районування.

На стадії складання схеми природно-сільськогосподарського районування межі природно-сільськогосподарських зон, провінцій та округів встановлюють у два етапи: на першому – виходячи з вимог до змісту відповідного таксона; на другому – уточнюють із таким розрахунком, щоб вони збігалися з межами природно-сільськогосподарських районів.

Схему природно-сільськогосподарського районування розробляють послідовно – від найвищих таксономічних одиниць (природно-сільськогосподарських зон і гірських областей) до нижчих таксонів (провінцій, округів, районів). Для кожної таксономічної одиниці враховують притаманні їй поєднання природних умов і пов'язані з ними особливості використання земельного фонду, насамперед земель сільськогосподарського призначення.

Оскільки природно-сільськогосподарським зонам властивий комплекс ґрунтово-кліматичних показників, що зумовлюють утворення зональних типів і підтипів ґрунтів, межі зон збігатимуться з ареалами зональних типів ґрунтів. Отож, у зонах пере-

важають певні типи й підтипи ґрунтів, із чим пов'язані відповідні особливості сільськогосподарського виробництва, співвідношення між різними сільськогосподарськими та іншими земельними угіддями (зокрема, лісовими).

Природно-сільськогосподарські провінції, як складові зон, виділяють за наростанням континентальності клімату, що проявляється у зміні тепло- і волого забезпечення, тривалості вегетаційного періоду та пов'язаного з цим гідротермічного режиму ґрунтів, з урахуванням біологічної продуктивності земель. Значною мірою межі провінцій збігаються з природними межами, переважно з долинами великих річок.

Межі природно-сільськогосподарських округів, які відзначаються передусім специфікою будови поверхні, складом і характером ґрунтоутворних порід, встановлюють з обов'язковим урахуванням схеми геоморфологічного районування, що враховує саме ці показники.

Найважливішим етапом природно-сільськогосподарського районування є виділення районів, що відповідають його основному таксономічному рівню. Природно-сільськогосподарський район є частиною округу, якому притаманна спільність чинників, що визначають продуктивність земель, рівень їх використання та ефективність сільськогосподарського виробництва. Це насамперед кліматичні, геоморфологічні, гідрологічні умови, специфічна структура ґрунтового покриву, властивість ґрунтів, певні співвідношення земельних (у тому числі сільськогосподарських) угідь і питома вага зрошуваних, осушених земель.

Під час визначення меж природно-сільськогосподарських районів необхідно дотримуватися таких вимог і правил: природно-сільськогосподарські райони виділяють у межах адміністративних областей, чим, з одного боку, підкреслюють господарську пріоритетність останніх, а з іншого – досягають зручності складання переліку сільськогосподарських районів, їх позначення й відповідно користування матеріалами районування; межі при-

родно-сільськогосподарських районів встановлюють із врахуванням матеріалів (схем) інших районувань.

Для кожної зони враховують основні показники, що кардинально впливають на продуктивність земель і, таким чином, є критеріями виокремлення природно-сільськогосподарських районів. Зокрема, у зоні Полісся значну увагу приділяють гідроморфності та гранулометричному складу ґрунтів і ґрунтотворних порід. Для останніх дуже важливі також їх походження й будова (наявність і глибина залягання суглинкових прошарків, елювію метаморфічних та карбонатних порід тощо). Для лісостепової й степової зон поряд із ґрунтовим фактором в обов'язковому порядку враховують провідний показник районування цих зон – рівень еродованості (в тому числі дефльованості), а також беруть до уваги дренажність території, з якою пов'язаний гідроморфізм ґрунтів.

Серед найважливіших показників, які враховують для районування, є агрокліматичні. Це пов'язано з необхідністю розподілу природно-сільськогосподарських провінцій та округів на території, однорідні в кліматичному відношенні, що досягається регламентацією допустимих коливань кліматичних показників у межах природно-сільськогосподарських районів. Згадана регламентація стосується передусім гідротермічних коефіцієнтів і суми ефективних температур. Допустимі такі коливання:

- а) щодо гідротермічного коефіцієнта за Селяніновим: у зоні Полісся, а також у північній та західній частинах Правобережного Лісостепу – 0,2; у зоні Степу, в Лівобережному і південній частині Правобережного Лісостепу – 0,1; у зоні Посушливого Степу та Сухостеповій зоні – менше ніж 0,1;
- б) за сумою активних температур понад 10° С: у межах Карпатської гірської області – 400-600° С; у лісостеповій зоні – 150-300° С; на Поліссі та в зоні Степу – 100-200° С.

З метою обґрунтування меж природно-сільськогосподарських районів у разі необхідності складають спеціальні карто-схеми, на яких фіксують питому вагу змитих, дефльованих, засо-

лених і перезволожених ґрунтів. Для визначення територіальних закономірностей розподілу факторів родючості у міру потреби складають допоміжні картограми (вміст гумусу і потужність гумусового горизонту, вміст фізичної глини та мулу тощо). Межі природно-сільськогосподарських районів повинні збігатися з межами сільських рад, що забезпечуватиме ув'язку з показниками кількісного обліку земель. Оскільки зміна різних природних елементів на місцевості відбувається переважно поступово, встановлення (й зображення на схемі) меж природно-сільськогосподарських районів в узгодженні з межами сільських, селищних, міських рад дасть змогу наблизити до природних рубежів також межі округів, провінцій і зон.

На стадії еколого-господарської характеристики одиниць районування для кожного територіального таксона розробляють еколого-господарську характеристику за такими показниками:

1. Клімат (середньо-багаторічні показники):
 - а) розподіл опадів за місяцями і за рік;
 - б) мінімальні та максимальні суми річних опадів;
 - в) середньорічна температура повітря;
 - г) сума активних температур (понад + 10° С);
 - ґ) гідротермічний коефіцієнт Селянінова (ГТК);
 - д) тривалість вегетаційного періоду;
 - е) запаси продуктивної вологи в ґрунті на початок вегетаційного періоду;
 - є) кількість днів із суховіями;
2. Геоморфологія і гідрологія:
 - а) належність території до певних геоморфологічних регіонів та їхні особливості;
 - б) основні типи рельєфу, їх співвідношення, розчленованість і дренажність поверхні;
 - в) поверхневі води (річкова мережа);
 - г) ґрунтові води (глибина залягання за елементами рельєфу та мінералізація);

3. Ґрунтовий покрив:
 - а) площі й питома вага агропромислових груп ґрунтів;
 - б) основні властивості та показники ґрунтів (вміст гумусу, потужність профілю; вміст фізичної глини і мулу; кислотність – рН тощо);
 - в) площа, питома вага деградованих і малопродуктивних земель у складі орних угідь;
 - г) площа та питома вага особливо цінних земель (ґрунтів);
 4. Якісна характеристика сільськогосподарських угідь:
 - а) гранулометричний склад;
 - б) засоленість;
 - в) солонцеві комплекси;
 - г) кислотність;
 - ґ) перезволоженість;
 - д) заболоченість;
 - е) кам'янистість (скелетність);
 - є) дефльованість;
 - ж) еродованість;
 5. Придатність ґрунтів для вирощування основних сільськогосподарських культур, бали бонітету ґрунтів та оцінка земель;
 6. Співвідношення земельних угідь:
 - а) загальна площа земельних угідь;
 - б) загальна площа сільськогосподарських угідь, у тому числі: ріллі (зокрема, розораність, %), багаторічних насаджень, сіножатей, пасовищ; в) лісистість (площа, %), у тому числі площа лісосмуг;
 - в) висновки щодо оптимізації структури угідь;
- За результатами районування складають схему та карту природно-сільськогосподарського районування масштабу 1:500 000 з відповідним текстовим і графічним поясненням щодо його одиниць.

2.3. Внутрішньо-обласне земельно-оціночне районування території

Загалом природно-сільськогосподарське районування є основою для проведення оцінки земель у складі земельного кадастру, розміщення сільськогосподарського виробництва, розробки зональних систем ведення сільського господарства, генеральних схем використання земельних ресурсів. Для оцінки земель, як відомо, ставлять завдання визначити продуктивність землі та порівняти певні відмінності, на основі чого вирішують всі питання з організації її використання. Відмінності в продуктивності земель характеризуються різними показниками урожайності культур, вартості продукції, чистого доходу з одиниці площі лише у тому разі, коли всі інші фактори суттєво не різняться між собою. Ця умова потребує всебічного врахування природно-кліматичних і природно-економічних факторів, які виявляються і на значно менших територіях, ніж природно-сільськогосподарський округ.

Вплив ґрунтів на урожайність сільськогосподарських культур може бути виявлений тільки на порівняно невеликих територіях, де приблизно однакові кліматичні, економічні й організаційно-господарські умови. Визначення показників якості ґрунтів для невеликих територій з приблизно однаковим природно-економічним станом дає змогу отримати об'єктивні показники для складання шкал бонітування ґрунтів, а також для економічної оцінки земель.

Отже, основна мета природно-сільськогосподарського районування – виділення невеликих територій з максимально подібним природним станом, на яких існують рівні економічні умови для сільськогосподарського виробництва і достатньо чітко проявляються відмінності у рівнях родючості окремих ґрунтів. Ці території можна назвати природно-економічними мікрорайонами області, природної зони.

Рівень продуктивності сільськогосподарського виробництва значною мірою визначається ґрунтово-кліматичними умовами. При проведенні досліджень на великих територіях, у межах усієї країни найважливішим чинником є кліматичні умови, з якими тісно пов'язана зональність ґрунтового покриву. При цьому клімат меншою мірою залежить від виробничої діяльності людини, а родючість ґрунту змінюється внаслідок агротехнічного і меліоративного втручання. Тому за дрібномасштабного районування великих територій обов'язково необхідно взяти до уваги клімат, оскільки він є найважливішим чинником географічного середовища і функціонально пов'язаний з більшістю інших компонентів цього середовища. Наприклад, від клімату залежить ґрунтова зональність і розподіл рослинності. У свою чергу, клімат змінюється залежно від рельєфу, віддаленості від морів тощо.

Зі зменшенням території, її різноманітності, великого значення набуває ґрунтовий покрив. Тому середньомасштабне районування окремих частин території країни у межах області повинно проводитися з врахуванням не тільки клімату, а і особливостей ґрунтового покриву, що забезпечує диференційований підхід до окремих частин території. Щоб визначити, який вплив мають економічні фактори на оцінку землі, потрібно провести внутрішньо-обласне районування з виділенням природно-сільськогосподарських районів, які для цілей земельного кадастру названі агроґрунтовими, земельно-кадастровими (земельно-оціночними) районами.

Агроґрунтове районування передбачає детальне вивчення місцевих природних умов (рельєф місцевості, кліматичні умови, ґрунтотвірні породи, структура ґрунтового покриву, умови зволоження тощо). В основу такого районування покладені матеріали крупномасштабного ґрунтового обстеження. За проведення земельного кадастру на попередніх етапах агроґрунтови райони називали природно-кліматичними районами. Їх поділяли як однорідні території для бонітування ґрунтів.

Однак коли земельно-оціночний процес по суті став одночасно дією з бонітування ґрунтів та економічної оцінки земель, стало очевидним, що за допомогою внутрішньо-обласного районування необхідно виділяти однорідні території і для першого і для другого. Такі райони спочатку називали кадастровими, а в останніх методичних матеріалах – земельно-оціночними районами. Для прикладу наведемо схему такого районування території України у 80-ті роки минулого століття (табл. 2.1).

Кадастрові (земельно-оціночні) райони характеризуються однорідним комплексом природних та економічних умов, що визначають відмінності сільськогосподарського виробництва стосовно спеціалізації та концентрації, поєднання виробничих галузей, складу вирощуваних культур, структури земельних угідь, землезабезпеченості, енергоозброєності, забезпечення основними, виробничими фондами і трудовими ресурсами, кількості внесених добрив, урожайності культур, вартості валової й товарної продукції.

За земельно-оціночного районування землеволодіння і землекористування сільськогосподарських підприємств, організацій об'єднують, територіально незалежно від їх адміністративного районного підпорядкування у межах області. Межі земельно-оціночних районів суміщаються з межами землеволодінь сільськогосподарських підприємств і організацій.

Отже, земельно-оціночний район – це частина території області з подібними геоморфологічними, агрокліматичними і ґрунтово-меліоративними умовами та характерними особливостями використання земель, пов'язаними з типовою спеціалізацією і рівнем інтенсивності землеробства сільськогосподарських підприємств.

В умовах незалежності України була розроблена система таксономічних одиниць (табл. 2.2) та схема земельно-оціночного районування (табл. 2.3).

За цих умов результати сільськогосподарського виробництва визначаються різною якістю земель, рівнем їх родючості, яка буде виявлена внаслідок бонітування ґрунтів та економічної оцінки земель.

Таблиця 2.1

Схема земельно-оціночного (кадастрового) районування України, (СССР 80-ті роки XX ст.)

Пояс	Підпояс	Зона, підзона, гірська область	Провінція	Кількість		
				округів	агрогрунтових районів	кадастрових районів
Помірний Придніпровсько-підкарпатський господарський	Помірний	Південно-тайгова /польська/	Поліська Західна Поліська Правобережна Поліська Лівобережна	3	18	18
				1	12	14
				1	7	7
		Лісостепова	Лісостепова Західна Правобережна Лівобережна	4	19	20
				3	36	38
				3	29	33
		Степова	Степова Придніпровська Правобережна Лівобережна	1	1	1
				1	14	24
				3	22	23
	Помірний	Степова засушлива	Степова засушлива Придніпровська Степова засушлива Правобережна Степова засушлива Лівобережна Степова засушлива Північно кримська	1	2	3
				1	4	4
1				4	4	
1				4	4	
1				4	4	
	Сухостепова	Сухостепова Присивашська Прикарпаття Карпати Закарпаття	1	7	9	
			2	7	7	
			1	4	6	
	Кримська гірська область	Кримські гори Південний берег Криму	1	2	3	
			1	1	1	
1	2	7	19	31	196	222

Вихідним матеріалом для внутрішньо-обласного земельно-оціночного районування є обласні мапи масштабу 1:200 000. На них нанесені межі провінцій і округів зі схеми природно-сільсько-господарського районування України. Для земельно-оціночного районування території залучаються різні вихідні відомості та матеріали, які характеризують кожне землеволодіння. Зокрема, багаторічні відомості про кліматичні умови характеризуються показниками зволоження території, суми позитивних температур вище +5, +10°C, кількості опадів за рік і теплий період року, кількості днів із суховіями. Усі ці відомості вибираються з агрокліматичних довідників адміністративних областей.

До загальних матеріалів про ґрунтовий покрив після обстежень входять експлікації площ ґрунтів за угіддями у розрізі районів і господарств, районні ґрунтові мапи масштабу 1:25000 або 1:50000 (за наявності доцільно використовувати ґрунтові мапи областей масштабу 1:200 000), картограми агровиробничого групування ґрунтів районів і окремих господарств. У процесі підготовчих робіт до внутрішньо-обласного земельно-оціночного районування території збирається великий обсяг економічної інформації. Він підлягає глибокому аналізу і відображенню на обласній мапі землеволодінь. В адміністративних районах і господарствах до відомостей економічного характеру входять дані про: середню багаторічну врожайність сільськогосподарських культур; фактичну і перспективну структуру посівних площ; спеціалізацію господарств; вартість валової продукції рослинництва з поділом за галузями і прямі затрати на її виробництво у розрахунку на 1 га ріллі; кількість внесених органічних і мінеральних добрив в умовних туках у розрахунку на 1 га ріллі; забезпеченість технікою (вартість тракторів, сільськогосподарських машин і транспортних засобів), енергозабезпеченість рослинницьких галузей; наявність працездатних осіб, котрі беруть участь у сільськогосподарському виробництві (осіб на 100 га ріллі).

Таблиця 2.2

Система таксонів природно-сільськогосподарського районування України (2006 р.)

Зона	Провінція	Округ
1	2	3
Полісся	Поліська Західна	Прип'ятсько-Поліський
		Західно-Поліський
		Мало-Поліський
	Поліська Правобережна	Житомирсько-Поліський
		Правобережно-Поліський
Поліська Лівобережна	Чернігівсько-Поліський	
Лісостеп	Лісостепова Західна	Рівненсько-Луцький
		<i>Новоград-Волинський підокруг</i>
		Дністровсько-Західнобузький
		Опільський
		Середньо-Дністровський
	Лісостепова Правобережна	Придністровсько-Подільський
		Бузький-Середньо-Дніпровський
		Придніпровський
	Лісостепова Лівобережна	Середньо-Дніпровсько-Сеймський
		Ворскло-Сульський
Харківсько-Оскольський		
Степ	Степова Придунайська	Задністровський
	Степова Правобережна	Південно-Бузько-Інгульський
	Степова Лівобережна	Донецько-Дніпровський
		Оскольсько-Айдарський
		Донецький
Степ посушливий	Степова посушлива Придунайська	Дунайсько-Дністровський
	Степова посушлива Правобережна	Дністровсько-Нижньо-Дніпровський
	Степова посушлива Лівобережна	Дніпровсько-Приазовський
	Степова посушлива Північнокримська	Кримський

Закінчення табл. 2.2

1	2	3
Сухий степ	Сухостепова Присивашська	Присивашський
Карпатська гірська область	Прикарпаття	Верхньо-Дністровський
	Карпати	Черемошсько-Сиретський
	Закарпаття	Карпатський гірсько-лісовий
Кримська гірська область	Кримські гори та передгір'я	Закарпатський
	Південний берег Криму	Кримський гірсько-передгірський
		Кримський південнобережний низькогірський

Таблиця 2.3

Схема земельно-оціночного (кадастрового) районування України

Пояс	Підпояс	Зона, підзона, гірська область	Провінція	Кількість		
				окру- гів	агро- грун- тових районів	кадаст- рових районів
1	2	3	4	5	6	7
	Помірний	Південно- тайгова /поліська/	Поліська За- хідна Правобе- режна Лівобереж- на	1	18	18
				1	12	14
				3	7	7
		Лісо- степова	Лісостепова Західна Правобе- режна Лівобереж- на	4	19	20
	3			36	38	
	3			29	33	

Закінчення табл. 2.3

1	2	3	4	5	6	7
Помірний природно-сільсько-господарський		Степова	Степова Придунайська	1	1	1
			Правобережна	1	14	24
			Лівобережна	3	22	23
	Помірний чорноземно-степовий	Степова засушлива	Степова засушлива Придунайська	1	2	3
			Степова засушлива Правобережна	1	4	4
			Степова засушлива Лівобережна	1	4	4
			Степова засушлива Північно кримська	1	4	4
		Сухостепова	Сухостепова Присивашська	1	7	9
		Карпатська гірська область	Прикарпаття	2	7	7
	Карпати		1	4	6	
	Закарпаття		1	3	3	
		Кримська гірська область	Кримські гори	1	2	3
	Південний берег Криму		1	1	1	
1	2	7	19	31	196	222

Робота, спрямована на земельно-оціночне районування території області, виконується у декілька послідовних етапів. На першому етапі господарства групуються не в межах адміністративних районів або області, а у межах попередніх земельно-оціночних районів з урахуванням кліматичних умов, рельєфу, ґрунтового покриву. Для умов України допускаються такі коливання агрокліматичних показників: а) за гідротермічним коефіцієнтом (ГТК) – у зоні Полісся, Західного Лісостепу і північної частини Правобережного Лісостепу – 0,2; у Лівобережному Лісостепу, південній частині Правобережного Лісостепу і Північного Степу – 0,1; у південному і засушливому Степу – менше за 0,1; б) за сумою активних і позитивних температур понад 10°C – у Передкарпатті, Карпатах і Закарпатті – 400-600°; у Лісостепу – 150-300°; у Поліссі і Степу – 100-200°.

Природно-кліматичне районування території враховує теплозабезпеченість, вологозабезпеченість, ступінь континентальності клімату, умови зимівлі рослин, особливість природної рослинності, рельєф місцевості, повторюваність несприятливих явищ, які завдають збитки сільському господарству (пилові бурі, градобиття, зливові дощі тощо).

Теплозабезпеченість території характеризується сумами активних температур понад 0 або 10°C. Суми температур >10° відображають фізіологічно діючу частину тепла, сонячної радіації (радіаційний баланс) і слугують показниками можливої тривалості вегетаційного періоду або потенціальної біологічної продуктивності клімату. Це підтверджується ув'язкою теплових поясів з рослинними зонами.

Вологозабезпеченість території характеризується показником атмосферного зволоження у формі відношення річної суми опадів до випаровування та узгоджується з межами ґрунтових зон.

Для земельно-оціночного районування території береться до уваги також ступінь дренажності території, яка, зокрема у Поліссі і Північному Лісостепу, є важливим чинником, що впливає

на продуктивність земель. У Лісостепу і Степу необхідно звертати увагу на ступінь еродованості території, у Поліссі – на гранулометричний склад ґрунтів і ґрунтотворних порід. Тому для уточнення меж земельно-оціночних районів можуть додатково складатися проміжні картограми глибини гумусового профілю, вмісту гумусу, суми увібраних основ, глинистих і мулистих фракцій, кислотності ґрунтів.

У районах зрошення межі земельно-оціночних районів ув'язуються з масивами зрошуваних земель (зрошувальних систем), давністю зрошення, площами вторинного засолення і підтоплення ґрунтів. Для районування у зонах осушення земель (Полісся, Передкарпаття, Закарпаття) беруть до уваги стан осушувальних систем і осушених земель.

У ході другого етапу земельно-оціночного районування території на обласну мапу землеволодінь наносяться середні дані про багаторічну урожайність сільськогосподарських культур кожного господарства адміністративних районів. Умовними знаками тут наносять інші економічні показники ведення сільськогосподарства і використання земель. Близькі за ґрунтовими умовами, досягнутою урожайністю сільськогосподарських культур господарства об'єднують у земельно-оціночний район і його територія оконтурюється на обласній мапі.

На цьому етапі можливе коригування меж земельно-оціночних районів, виділених на першому етапі, з урахуванням об'єктивних кількісних показників природно-кліматичних умов.

За даними першого і другого етапів робіт, на третьому етапі проводять коригування і кінцеве оконтурення меж земельно-оціночних районів. У разі деякого відхилення одного-двох показників господарства від зональних середніх відомостей його відносять до відповідного земельно-оціночного району на основі лише перевірених відомостей, тобто відомостей про ґрунтовий покрив і досягнуту урожайність сільськогосподарських культур.

У деяких випадках, зокрема у районах, що прилягають до обласних центрів (приміські зони), трапляються дуже різкі від-

хилення від середніх показників за розмірами урожайності сільськогосподарських культур. Такі господарства мають своєрідну, глибоку спеціалізацію виробництва, можливість застосовувати порівняно з іншими господарствами у 2-3 рази більше добрив, вищий рівень механізації виробничих процесів. Внаслідок не типовості таких господарств в області їх вилучають із подальшої роботи над складанням шкали оцінки земель. Подібні вибравки господарств – виняткове явище. Як правило, до визначення оціночних показників ґрунтів повинна залучатися інформація всіх господарств земельно-оціночного району. Отже, земельно-оціночне районування території є дуже складною і відповідальною роботою, внаслідок якої забезпечується надійність отриманих оціночних показників земель. Тому у кожному випадку земельно-оціночного районування території необхідно досліджувати декілька варіантів об'єднання господарств і приймати найоптимальніший, який відповідає більшості умов. У разі неправильного районування, об'єднання різнорідних за економічними умовами господарств до подальшої статистичної обробки можуть надійти спотворені (недостовірні) дані про урожайність культур, одержані на одних і тих самих ґрунтах, але за різних економічних умов.

Отже, земельно-оціночний район повинен охоплювати такий сільськогосподарський вид території, який відображає специфіку властивого йому комплексу важливих природно-кліматичних та економічних факторів.

Для земельно-оціночного районування території важливе значення має питання про розміри земельно-оціночних районів, кількість господарств, що входять до їхнього складу. Як засвідчує об'єднання у земельно-оціночні райони великої кількості господарств, при цьому часто не витримується однорідність природно-економічних умов, у яких вони перебувають. У поліській та лісостеповій зонах оптимальним вважається такий земельно-оціночний район, де об'єднано 5-6, а у степовій – 8-10 адміністративних районів. На території адміністративної області

може виділятися від двох до шести і більше земельно-оціночних районів.

Для подальшого проведення земельно-оціночних робіт, зокрема, складання шкал оцінки земель, за кожним земельно-оціночним районом зводять й опрацьовують середні природно-кліматичні та економічні показники.

До земельно-оціночного районування ставлять такі вимоги: у межі одного земельно-оціночного району об'єднувати не менше ніж 25 господарств, щоб забезпечувалося складання репрезентативних вибірок для розв'язання рівняння множинної регресії; об'єднувати господарства в один район за природними та економічними факторами приблизно з однаковими показниками, забезпечуючи допустиму точність вибірки переважно на рівні 95% вірогідності.

Як уже зазначалося, у межах земельно-оціночних районів визначають порівняльну цінність земель і за природними властивостями, і за економічними показниками.

Аналіз просторового розподілу показників родючості ґрунтів виявив територіальні закономірності їх розподілу, що обумовлює і особливості сільськогосподарського використання земельного фонду. Це послугувало підставою для обґрунтування Схеми поділу території України на природно-сільськогосподарські зони і гірські області з виділенням природно-сільськогосподарських зон (табл. 2.4):

- природно-сільськогосподарська зона Полісся;
 - природно-сільськогосподарська зона Лісостепу;
 - природно-сільськогосподарська зона Степу;
 - природно-сільськогосподарська зона Степу Посушливого;
 - Сухостепова природно-сільськогосподарська зона;
- та двох гірських областей:
- Карпатська гірська область;
 - Кримська гірська область (рис. 2.1.).

Таблиця 2.4.

Ієрархія природно-сільськогосподарських таксонів України

Зона	Провінція	Округ
Полісся	Поліська Західна	Прип'ятсько-Поліський, Західно-Поліський, Мало-Поліський
	Поліська Правобережна	Житомирсько-Поліський, Правобережно-Поліський
	Поліська Лівобережна	Чернігівсько-Поліський
Лісостепу	Лісостепова Західна	Рівненсько-Луцький, Новоград-Волинський під округ, Дністровсько-Західнобузький, Опільський, Середньо-Дністровський
	Лісостепова Правобережна	Придністровсько-Подільський, Бузький-Середньо-Дніпровський, Придніпровський
	Лісостепова Лівобережна	Середньо-Дніпровсько-Сеймський, Ворскло-Сульський, Харківсько-Оскольський
Степу	Степова Придунайська	Задністровський
	Степова Правобережна	Південно-Бузько-Інгульський
	Степова Лівобережна	Донецько-Дніпровський, Оскольсько-Айдарський, Донецький
Степова Посушлива	Степова посушлива Придунайська	Дунайсько-Дністровський
	Степова посушлива Правобережна	Дністровсько-Нижньо-Дніпровський
	Степова посушлива Лівобережна	Дніпровсько-Приазовський
	Степова посушлива Північно-Кримська	Кримський
Сухостепова	Сухостепова Присивашська	Присивашський
Карпатська гірська область	Передкарпаття	Верхньо-Дністровський, Черемошсько-Серетський
	Карпати	Карпатський гірсько-лісовий
	Закарпаття	Закарпатський
Кримська гірська область	Кримські гори та передгір'я	Кримський гірсько-передгірський
	Південний берег Криму	Кримський південнобережний, Низькогірський

На території України природно-сільськогосподарські зони розміщуються у субширотному напрямку – з півночі на південь у вище зазначеному переліку. У цьому ж напрямку наростає ксероморфність клімату, змінюється структура ґрунтового покриву, а також ландшафтний устрій, що обумовлює і обов'язкову диференціацію технологічних заходів щодо використання і охорони земель. Гірські області характеризується висотною поясністю ландшафтів, де умови використання земель дуже відрізняються від умов на рівнині. Досить чіткі тектоніко-орографічні межі між рівниною і гірськими країнами проявляються в зміні рівнинних ландшафтів на висотно-поясні гірські.

На сьогодні виникла необхідність уточнення існуючої схеми природно-сільськогосподарського районування, що обумовлено, як змінами, що відбулися за час земельної реформи, так і тим, що при здійсненні колишнього природно-сільськогосподарського районування враховувались лише землі сільськогосподарського використання.

Крім того, ці зміни пов'язані з роздержавленням та приватизацією земель колишніх сільськогосподарських підприємств та утворенням на їх місці здебільшого декількох агроформувань. В результаті певною мірою змінилися межі колишніх господарств, по яких були проведені границі природно-сільськогосподарських районів. Аналіз просторового розподілу показників родючості ґрунтів виявив територіальні закономірності цього розподілу, що обумовлює і особливості сільськогосподарського використання земельного фонду. В основу Схеми поділу території України на природно-сільськогосподарські провінції покладено фаціальні особливості ґрунтового покриву, наростання континентальності клімату (у тому числі тривалості вегетаційного періоду, його тепло- і вологозабезпеченості, сніжності зими, наявності суховійних явищ тощо), що обумовлює притаманний їй певний набір вирощуваних сільськогосподарських культур і відповідну агротехніку. На території України природно-сільськогосподарські провінції розміщуються у субмеридіональному напрямку – з заходу на схід.

У цьому ж напрямку наростає ксероморфність клімату, змінюється структура ґрунтового покриву, а також ландшафтний устрій, що обумовлює і обов'язкову диференціацію технологічних заходів щодо використання і охорони земель. Гірські природно-сільськогосподарські провінції характеризується висотною поясністю ландшафтів, де умови використання земель дуже відрізняються від умов на рівнині. Досить чіткі тектоніко-орографічні межі між рівниною і гірськими країнами проявляються в зміні рівнинних ландшафтів на висотно-поясні гірські. У межах п'яти природно-сільськогосподарських зон та двох гірських областей України обґрунтовано виділено дев'ятнадцять природно-сільськогосподарських провінцій (рис. 2.2.)

Природно-сільськогосподарський округ – частина провінції, яка відрізняється геоморфологічними та гідрологічними особливостями, характером ґрунтоутворюючих порід, макро- і мезокліматом, а також контурністю сільськогосподарських угідь і небезпекою прояву ерозійних та інших деградаційних процесів. Округи виділяються головним чином за узагальненим типом рельєфу і характером ґрунтоутворюючих порід. Таким чином, межі природно-сільськогосподарських округів, які відзначаються перш за все, специфікою будови поверхні, складом і характером ґрунтоутворюючих порід, встановлено з урахуванням геоморфологічного районування, яке базується на цих показниках. У межах дев'ятнадцяти природно-сільськогосподарських провінцій України обґрунтовано виділено тридцять три природно-сільськогосподарські округи, у тому числі один підокруг, та уточнена їх назва. Назва округів відображає перш за все їх географічне положення в межах адміністративної області, який є частиною природно-сільськогосподарського округу і характеризується відносно однорідними ґрунтово-кліматичними умовами, подібністю розчленованості й дренажності та інших показників, що впливають на продуктивність земель (рис. 2.3). Природно-сільськогосподарський район розглядається як складова частина округу, яка характеризується подібністю основних генетичних

Рис. 2.1. Картохема природно-сільськогосподарських зон і гірських областей України [8]

Рис. 2.2. Картохема природно-лісьськогосподарських провінцій України [8]

властивостей ґрунтів, специфічною структурою ґрунтового покриву, сукупністю кліматичних, гідрологічних, геоморфологічних умов, відповідним співвідношенням меліорованих земель, тобто факторами, які кардинально впливають на продуктивність земель і ефективність сільськогосподарського виробництва. Виділення районів проводиться в межах області, приймаючи землекористування, його ґрунтовий покрив, за елементарну одиницю районування. Відомо, що зміна різних природних елементів на місцевості проходять переважно поступово, тому встановлення і зображення на карті меж природно-сільськогосподарських районів в узгодженні з межами землекористувань дозволяє наблизити до природних рубежів також межі округів, провінцій і зон. Виділення природно-сільськогосподарських районів передбачає дотримання таких вимог: границі районів повинні співпадати з межами землекористувань; в межах районів кожна окрема агровиробнича група ґрунтів повинна характеризуватися подібністю процесів ґрунтоутворення, обумовлених генетичною однорідністю, механічним складом, змитістю і дефльованістю ґрунтів, ступенем їх окультуреності тощо, а також динамікою гідрологічного режиму в зонах зрошення і осушення; кількість господарств, які входять в район.

2.4. Природно-сільськогосподарське районування Львівської області

Згідно з постановою Кабінету Міністрів України «Про проведення загальнонаціональної (всеукраїнської) нормативної грошової оцінки земель сільськогосподарського призначення» від 7 лютого 2018 р. № 105 було створено Схему (карту) природно-сільськогосподарського районування земель Львівської області (рис. 2.4)

Рис. 2.4. Картохема природно-сільськогосподарського районування Львівської області

Відповідно до створеної Схеми (карти) природно-сільськогосподарського районування земель у межах Львівської області виділяються дві природно-сільськогосподарські зони: Полісся, Лісостепу і одна Карпатська Гірська область. За природно-сільськогосподарським районуванням вирізняють чотири природно-сільськогосподарські провінції: Поліська Західна, Лісостепова Західна, Передкарпаття і Карпати, які поділено на п'ять округів (Малополіський, Дністровсько-Західнобузький, Рівненсько-Луцький, Передкарпатський та Карпатський гірсько-лісовий). До цих округів зачислено 11 природно-сільськогосподарських районів: Сокальський, Городоцький, Борщовицький, Перемишлянський, Яворівський, Кам'яно-Бузький, Радехівський, Золочівський, Дрогобицький, Самбірсько-Жидачівський, Турківський (табл. 2.5).

Згідно схеми природно-сільськогосподарського районування території України Львівська область розташована в межах двох природно-сільськогосподарських зон (Полісся, Лісостеп) та Карпатської гірської області.

Зона Лісостепу у межах області приурочена до південної частини Волинської височини (Сокальське пасмо) та північно-західної частини Подільської височини (Давидівська гряда, Гологори, Вороняки, Сянсько-Дністерська вододільна височина, Львівське плато, Опільська височина, Городоцько-Щирецька рівнина). Західна, північна, східна межа зони Лісостепу обумовлена адміністративним кордоном області, а на півдні зона межує із Карпатською гірською областю. Зона Лісостепу характеризується ландшафтами лісостепового типу, також помітне поширення серед них мають лукоstepові, низовинні і височинні ландшафти. Річний радіаційний баланс становить 45-50 ккал/см². Вегетаційний період триває 200-210 днів. Річна сума опадів - 650 мм, випаровування - 550 мм. Коефіцієнт зволоження становить 2,8. Зональними типами ґрунтів є чорноземи типові, карбонатні, опідзолені; сірі лісові, темно-сірі опідзолені. Природна рослинність представлена залишками остепнілих лук і лучних степів

на плакорах, дубовими і дубово-грабовими масивами. Пересічна залісненість зони в межах області становить 31,5 %, розораність - 45 %. Основним деградаційним процесом, несприятливим для господарського використання земель є водна ерозія. Головними напрями для дотримання збалансованого землекористування є регулювання стоку, протиерозійні та лісомеліоративні заходи. У межах зони Лісостепу виділяється *Західна Лісостепова природно-сільськогосподарська провінція*.

Таблиця 2.5

Ієрархія природно-сільськогосподарських таксонів Львівської області

Зона	Провінція	Округ	Район
Полісся	Поліська Західна	Мало-Поліський	5.Яворівський 6.Кам'янсько-Бузький 7.Радехівський 8.Золочівський
Лісостепу	Лісостепова Західна	Дністровсько- Західнобузький	2.Городоцький 3.Борщівський 4.Перемишлянський
		Рівненсько-Луцький	1.Сокальський
Карпатська гірська область	Передкарпаття	Верхньо-Дністровський	9.Дрогобицький 10.Самбірсько- Жидачівський
	Карпати	Карпатський гірсько-лісовий	11.Турківський

Лісостепова Західна провінція відзначається найвищим у межах зони гіпсометричним рівнем і ступенем зволоженості (річна сума опадів становить понад 600 мм, коефіцієнт зволоження території - 2,0-2,8). Переважають височинні ландшафти з сірими лісовими, темно-сірими опідзоленими ґрунтами та чорноземами опідзоленими. В її межах виділяються два природно-сільськогосподарські округи – Дністерсько-Західнобузький та Рівненсько-Луцький.

Рівненсько-Луцький округ розташований у межах південної частини Волинської височини, основу якої становлять верхньокрейдові відклади, у зниженнях яких збереглися піски,

піскуваті глини та вапняки нижнього сармату, а зверху їх суцільно вкриває товща грубопилуватих карбонатних лесовидних суглинків. Своєрідністю геологічної будови є значна піднятність крейдових порід, що пояснюється розмиванням суміжних областей і підняттями в пліоцен-антропогені. У західній частині округу й на західному схилі щита під антропогеновим покривом залягають відклади верхньої крейди та неогену (сарматського і тортонського ярусів). Рельєф відзначається досить виразними орографічними межами: на півночі височина утворює уступ до Поліської низовини, а на півдні піднімається над рівнинами Малого Полісся в середньому на 30-50 м. Абсолютні відмітки її поверхні змінюються від 200 до 300 м. Загальний нахил поверхні з півдня на північ. На межиріччі Західного Бугу і Стиру, переважає пасмовий (увалистий) рельєф. Найчіткіше виражене Сокальське пасмо, де виявлені рештки кінцевоморенних утворень (скупчення валунів). У межиріччі Стиру та Ікви у морфології рельєфу відображені Повчанські дислокації девонських порід. Абсолютні висоти тут перевищують 320 м. На окремих ділянках інтенсивно проявляються процеси водної ерозії.

Дністерсько-Західнобузький округ приурочений до найбільш підвищених ділянок Подільської височини, а геоструктурно він знаходиться в межах осьової зони Галицько-Волинської западини, у смузі її переходу до Передкарпатського прогину, а східна частина – в межах Волино-Подільської плити. Складна геологічна будова зумовила утворення різномірних форм рельєфу. Найпоширенішими формами його є горби, які утворюють цілі пасма у західній частині округу. Абсолютні висоти їх коливаються від 350 до 470 м, утворюючи досить чітку височину. Відносні висоти горбів становлять 80-100 м і більше. Найбільших висот ці горбогір'я досягають уздовж східного краю Розточчя, яке круто знижується до рівнини Малого Полісся, утворюючи різко виражені уступи. Розточчя утворює вододіл між басейнами Дністра, Сяну і Західного Бугу. На захід і південь горбогір'я знижуються дуже повільно й поступово переходять у злегка горбисті та хвилясті

рівнини. Із негативних процесів розвиваються водно-ерозійні, місцями – зсувні явища. У плоских межиріччях спостерігається оглеєння ґрунтів. У межах Рівненсько-Луцького округу у Львівській області виділяється виділено єдиний Сокальський (01) природно-сільськогосподарський район.

Сокальський природно-сільськогосподарський район (ПСГР-01) знаходиться в крайній північній частині Львівської області. Аналогічно район займає землі північної частини Сокальського адміністративного району. Загальна площа Сокальського району становить 91,9 тис. га, із них рілля - 55,4 тис. га, багаторічні насадження - 0,1, сіножаті - 4,5, пасовища - 7,3 тис. га. Геоморфологічно - це південно-західна частина Волинської височини (Сокальське пасмо), характерним для якого є увалистий рельєф з переважанням широтно витягнутих елементів. Глибина розчленування складає 30-50 м. Середня висота похилих пагорбів 240-260 м, максимальна – 270 м. Височина розділяна на окремі частини долиною річки Західний Буг – широкою, добре сформованою долиною з пологим і відносно низьким лівим берегам та високим правим берегом. У височину вриваються долини коротких річок - приток, що входять до основної долини. Геоструктурного Сокальське пасмо пов'язане з південно-західним схилом Східно-Європейської платформи. Мергелі верхньої крейди перекриті лесами, лесовидними суглинками, алювіальними та льодовиковими відкладами. Рослинність представлена флорою як лісостепового, так і лісового типів. Лісова рослинність представлена дубова-грабовими лісами. Загальна площа лісів - близько 25 % території району. Лучно-степова родинність майже винищина, оскільки відкриті площі майже всі розорані.

Ландшафну структуру району визначають такі місцевості: а) розчленовані пасма й ували з лесовими породами займають ясно-сірі опідзолені ґрунти, які в значній мірі розорені (37 % площі); б) слабзорозчленовані поверхні увалів з лесо видними суглинками займають темно-сірі опідзолені ґрунти і чорноземи опідзоленіми легкосуглинковими, розораність яких сягає

24 %; в) в днищах річкових долин з делювіально-алювіальними відкладами мають місце лучно-болотні і торфо-болотніми ґрунти.

У структурні ґрунтового покриву району зустрічаються такі агропромислові групи ґрунтів:

- ясно-сірі та сірі опідзолені легкосуглинкові ґрунти (29г);
- темно-сірі опідзолені легкосуглинкові ґрунти (40г);
- чорноземи опідзолені легкосуглинкові (41г);
- чорноземи типові неглибокі слабо-гумусові легкосуглинкові (52г);
- чорноземи типові глибокі малогумусні легкосуглинкові (53г);
- лучно-чорноземні легкосуглинкові ґрунти (121г);
- лучні та чорноземно-лучні, легкосуглинкові ґрунти (134г);
- лучно-болотні, болотні та торфувато-болотні (141);
- дерново-слабо- та середньопідзолисті глинисто-піщані та супіщані (5б, 5в);
- дерново-підзолисті поверхнево-глейові, легкоглейові ґрунти (19г).

Орні угіддя району мають середньозважений бал бонітування ґрунтів 38 балів, багаторічні насадження – 38, сіножаті - 33, пасовища – 32 бали. У Сокальському районі площа особливо цінних ґрунтів становить 1,03 % від площі ріллі області і 13,25 % від площі ріллі району. Серед фонових цінних лісостепових ґрунтів (більше 80 % площі особливо цінних ґрунтів району) є одні з найбільш родючих - чорноземи типові малогумусні та чорноземи сильнореградовані легко- і середньосуглинкові, що відносяться до загальнодержавних, решта припадає на чорноземи опідзолені слабореградовані та темно-сірі сильнореградовані легкосуглинкові ґрунти, які відносяться до регіональних. Середньозважений бал бонітету цінних ґрунтів району – 60, при балі бонітету всієї ріллі району 38. Виконання комплексу гідротехнічних, фітомеліо-

ративних і агротехнічних протиерозійних заходів є невідкладним першочерговим завданням для району.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелоги)	38	28892.4
Багаторічні насадження	38	54182.42
Сіножаті	33	7971.74
Пасовища	32	6232.3

У межах Дністерсько-Західнобузького округу у Львівській області виділено три природно-сільськогосподарські райони: Городоцький (02), Борщовицький (03), Перемишлянський (04).

Городоцький природно-сільськогосподарський район (ПСГР-02) розташований в центральній частині Львівської області на захід від обласного центру м. Львова. До його складу входять землі Городоцького, південної частини Мостиського, південню-східної частини Яворівського, західної частини Пустомитівського, північної частини Самбірського і землі окремих сільських рад Старосамбірського та Миколаївського адміністративних районів. Загальна площа Городоцького району становить 192,0 тис. га, із них рілля – 93,8 тис. га, багаторічні насадження – 1,1, сіножаті – 15,4, пасовища – 22,5 тис. га. Геоструктурно район відноситься до двох тектонічних структур: Західно-Європейської платформи (північно-східна частина району) і Карпатської складчастої системи (решта території району). Більша частина району лежить у межах полого-хвилястої Сянсько-Дністровської вододільної рівнини з абсолютними висотами 270-290 м та акумулятивної плоскої, місцями заболоченої, терасової рівнини - Верхньодністровської улоговини з абсолютними висотами 260 м. Поверхня району рівнинна, хвилястий горбисто-увалистий та зандровий мезорельєф, що розчленований долинами річок. Через територію району проходить Головний Європейський вододіл.

Лісова рослинність представлена дубовими, дубово-грабовими та дубово-сосновими лісами (12,9 % площі району). Лучна рослинність займає близько 18 % і збереглася у заплавах річок. Травостан різнотравно-злаковий, видовий склад 40-45 видів рослин. Лучні і болотні рослинні угруповання, з огляду на масштабні меліоративні роботи в минулому, збереглися на незначній території. Ландшафти Розтоцько-Опільської горбогірної області, які займають східну і північно-східну частину району, характеризуються хвилясто-рівнинною поверхнею, інколи зандровою поверхнею. Їх ґрунтовий покрив представлений ясно-сірими і сірими лісовими, темно-сірими опідзоленими ґрунтами на лесях та дерново-підзолистими, лучно-болотними, торфово-болотними ґрунтами на водно-льодовикових відкладах. Цей район є своєрідним поєднанням опільських та поліських ландшафтів. Сянсько-Дністровський ландшафт займає північно-західну та південну частину району і характеризується увалисто-горбистою та увалисто-рівнинною поверхнею. Тут сформувались темно-сірі опідзолені та чорноземи опідзолені, лучні ґрунти на півдні та дерново-підзолисті оглеені ґрунти на північному сході.

Структура ґрунтового покриву сільськогосподарських угідь представлена такими агровиробничими групами ґрунтів:

- ясно-сірі та сірі, опідзолені супіщані та легкосуглинкові ґрунти (29в, 29г);
- темно-сірі опідзолені легкосуглинкові ґрунти (40г);
- ясно-сірі та сірі опідзолені глеюваті ґрунти (33г);
- ясно-сірі та сірі опідзолені глейові ґрунти (36г);
- темно-сірі опідзолені та чорноземи опідзолені глеюваті (45г);
- темно-сірі опідзолені та чорноземи опідзолені глеюваті (46г);
- лучні та чорноземно-лучні ґрунти (134г);
- дернові-підзолисті супіщані (5в);
- дерново-підзолисті глеюваті та глейові супіщані ґрунти (5в, 8в, 14в);

- лучно-болотні та торфувато-болотні ґрунти (141);
- торфово-болотні та торфовища неосушені і осушені (145, 146).

Сільськогосподарські угіддя району мають такий середньо-зважений бал бонітету ґрунтів: рілля – 31, багаторічні насадження – 25, сіножаті – 23, пасовища – 27 балів. Городоцький район – район із найбільшою площею особливо цінних ґрунтів серед усіх природно-сільськогосподарських районів, що складає 3,52 % від площі ріллі області і 24,94 % від площі району. Особливо цінні ґрунти представлені темно-сірими опідзоленими та чорноземами опідзоленими глеуватими легко- і середньосуглинковими (майже 99 % площі), решта лучно-чорноземними легкосуглинковими ґрунтами. Середньозважені бали бонітету особливо цінних ґрунтів 48, при балі бонітету ріллі району 31. Проведена у другій половині минулого сторіччя великомасштабна меліорація ґрунтів (близько 51% всіх земель району) потребує постійної уваги до стану меліоративних систем.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелоги)	31	23570.11
Багаторічні насадження	25	35646.33
Сіножаті	23	5556.06
Пасовища	27	5258.51

Борщовицький природно-сільськогосподарський район (ПСГР-03) розташований у центрі Львівської області і прилягає до м. Львова своєю південно-західною частиною і включає землі східної частини Пустомитівського, території окремих сільських рад Буського, Золочівського, Жовківського і Кам'янсько-Буського адміністративних районів. Загальна площа Борщовицького району становить 142,4 тис. га, із них рілля – 62,3 тис. га, багаторічні насадження – 0,8, сіножаті – 8,7, пасовища – 16,6 тис. га.

В геоструктурному відношенні район займає південну частину Галицько-Волинської западини, яка у свою чергу належить до

Східно-Європейської платформи і заповнена потужною товщею (4-5 км) осадових порід. Більшу частину району займають північні райони Подільської височини - це лісостеповий ландшафт. Територія має відносно плавну форму рельєфу, який представлений широкими вододільними місцевостями. Абсолютні висоти вододілів досягають 340-345 м. На вододілах спостерігаються просадові явища та розмиви. Долини річок глибоко врізані, добре вироблені, заболочені.

Структура ґрунтового покриву сільськогосподарських угідь представлена такими агровиробничими групами ґрунтів:

- ясно-сірі та сірі опідзолені супіщані та легкосуглинкові (29в, 29г);
- темно-сірі опідзолені та реградовані легкосуглинкові ґрунти (40г);
- чорноземи опідзолені та реградовані легкосуглинкові (41г);
- чорнозем типові малогумусні середньосуглинкові (53д);
- лучні та чорноземно-лучні легкосуглинкові ґрунти (134г);
- дернові піщані та глинисто-піщані глеюваті ґрунти (175а, 175б);
- дернові піщані та глинисто-піщані глейові ґрунти (177а, 177б);
- лучно-болотні торфувато-болотні ґрунти (141);
- торфово-болотні та торфовища неосушені і осушені (145, 146).

Сільськогосподарські угіддя району мають середньозважений бал бонітету ґрунтів: рілля – 48, багаторічні насадження – 35, сіножаті – 37, пасовища – 41 бал. Район має найменшу площу особливо цінних ґрунтів серед лісостепових районів, що складають лише 0,41 % від площі ріллі області і 5,47 % від площі ріллі району. Особливо цінними ґрунтами району є чорноземи опідзолені і слабореградовані (41г) та темно-сірі сильнореградовані легкосуглинкові (40г), та чорноземи типові малогумусні

середньосуглинкові (53 д). Особливо цінні ґрунти району мають найвищу якісну оцінку, середньозважений бал бонітету якої – 69, при високому балу бонітету всієї ріллі району – 48, що є також найвищою в провінції.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелogi)	48	36495.66
Багаторічні насадження	35	49904.86
Сіножаті	37	8938.01
Пасовища	41	7985.14

Перемишлянський природно-сільськогосподарський район (ПСГР-04) розташований в південно-східній частині Львівської області і включає землі Перемишлянського, східної частини Миколаївського, південно-східної частини Бродівського та землі окремих сільських рад Пустомитівського адміністративних районів. Загальна площа Перемишлянського району становить 302,4 тис. га, із них рілля - 134,2 тис. га, багаторічні насадження - 1,0, сіножаті - 13,1, пасовища - 28,3 тис. га. Район виділяються типовим опільським ландшафтом з горбогірним мезорельєфом. Горби довжиною 10-12 км, витягнуті з північного заходу на південний схід, мають як правило, плоскі вершини (плато), похилі і круті схили (10-20°). Горби складені крейдяними відкладами і пісковиками, зверху перекриті антропогеновими суглинками відносно малої потужності і важкого гранулометричного складу. Підніжжя горбів складені суглинками карбонатними, а на вершинах вони вилуговані. Нижні частини горбів мають значне розчленування балками і покриті дубово-грабовими лісами. Значне поширення мають середньогорбисті місцевості, які представлені горбами з відносною висотою 30-60 м з аналогічною морфоскульптурою. В заплавах річок поширені алювіальні суглинки і супіски, на яких місцями залягають неглибокі торфовища. Таким чином, в

ландшафті району чергуються великогорбисті лісові території з середньогорбистими безлісими розораними територіями. Ці два види місцевостей займають близько 80 % площі району. Інші території займають заплавні, надзаплавно-терасові і пологосхиліві ділянки, які є сільськогосподарськими угіддями.

Структура ґрунтового покриву сільськогосподарських угідь представлена такими агровиробничими групами ґрунтів:

- ясно-сірі та сірі опідзолені, легкосуглинкові ґрунти (29г);
- ясно-сірі та сірі опідзолені глеюваті та глейові (33г, 36г);
- темно-сірі опідзолені та реградовані ґрунти (40г, 40д);
- темно-сірі опідзолені та реградовані глейовані (45г, 45д);
- чорноземи опідзолені та реградовані (41г, 41д);
- чорноземи опідзолені глеюваті (45г, 45д);
- лучно-чорноземні ґрунти (121г, 121д);
- лучні та чорноземно-лучні ґрунти (134г, 134д);
- дернові оглеєні ґрунти (178в, 178д);
- лучно-болотні та торфувато-болотні (141).

Сільськогосподарські угіддя району мають такі середньозважені показники бонітету ґрунтів: рілля – 28, багаторічні насадження – 21, сіножаті – 18, пасовища – 21 бал.

Перемишлянський природно-сільськогосподарський район має другу за величиною площу особливо цінних ґрунтів у провінції, що складає 3,15 % всієї ріллі області. Серед особливо цінних ґрунтів понад 50 % їх площі займають темно-сірі опідзолені і чорноземи опідзолені глеюваті легко- та середньосуглинкові, решту чорноземи опідзолені слабореградовані та темно-сірі сильнореградовані легкосуглинкові ґрунти. Середньозважений бал бонітету найнижчий серед лісостепових природно-сільськогосподарських районів і становить лише 41, при ще нижчому балі бонітету всієї ріллі району 28, за рахунок значної еродованості ґрунтів.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелоги)	28	21289.13
Багаторічні насадження	26	37072.18
Сіножаті	18	4348.22
Пасовища	21	4089.95

Природно-сільськогосподарська **зона Полісся** у межах Львівської області охоплює Мале Полісся, Розточчя та Надсянську рівнину, де переважають ландшафти моренно-зандрових, алювіально-зандрових, рівнинно-денудаційних, алювіальних терасових рівнин. Помітну роль серед них відіграють недреновані перезволожені та заболочені природно-територіальні комплекси. Річний радіаційний баланс складає 44-46 ккал/см². Тривалість вегетаційного періоду 190-205 днів. Пересічна річна сума опадів 550-650 мм, випаровуваність не перевищує 400-450 мм. Коефіцієнт зволоження території (відношення кількості опадів до випаровування) становить 1,9-2,8. Для Полісся характерна велика зволоженість і розвиток процесів заболочування (до 70 % заболочених земель). Значна зволоженість зумовила розвиток підзолистого та болотного процесів ґрунтоутворення і формування лучної, болотної та лісової рослинності (середня лісистість зони – 30 %). Негативні риси Зони Полісся - заболоченість земель, низька природна родючість ґрунтів, розвиток процесів інфільтрації та розвіювання незакріплених рослинністю піщаних ґрунтів тощо. Основні заходи по підвищенню продуктивності земель полягають у корінному поліпшенні водно-фізичних властивостей ґрунтів, регулюванні їхнього водного режиму меліоративними і лісокультурними заходами та у вапнуванні кислих ґрунтів.

У Поліській Західній провінції, у межах Львівської області виділено Мало-Поліський природно-сільськогосподарський округ, який є найбільш зволожений, заболочений і заліснений. Тут поширені крейдові відклади, які безпосередньо впливають на розвиток сучасних ландшафтів. Широко розвинуті заплавні

лучно-болотні місцевості, терасові піщані рівнини з дерново-підзолистими ґрунтами під борами і суборами та значними масивами низинних боліт. У середній частині провінції - моренно-горбисті місцевості з дерново-підзолистими, дерново-глейовими, лучними ґрунтами, які зайняті суборами, луками та сільсько-господарськими угіддями. На півдні провінції серед зандрових і зандрово-моренних рівнин трапляються хвилясто-горбисті межиріччя з дерновими карбонатними ґрунтами на крейдових породах, на яких поширені сугрудки та дубово-грабові ліси.

Малополіський округ знаходиться між Волинською й Подільською височинами. Найпоширенішими породами, які виходять на денну поверхню, є верхньокрейдові мергелі зелено-сірого кольору; на корінних породах залягають антропогенові утворення різного генезису, літологічного складу і потужності. Вони суцільним шаром вкривають поверхню, надаючи їй вигляду однорідної рівнини. З антропогенових відкладів найпоширеніші шаруваті переважно дрібнозернисті й суглинисті піски. У північно-східній частині округу в їхній товщі трапляються уламки кристалічних порід (валуни). Місцями ці піски перевіяні вітром і утворюють параболічні дюни.

Це внутрішня знижена акумулятивно-денудаційна рівнина, обмежена на півночі Волинською височиною, на південному-заході – Сянсько-Дністерською вододільною височиною, а на півдні – Гологоро-Кременецьким трохи піднятим краєм Подільської височини. На сході рівнина через Острозько-Славутську низовинну рівнину з'єднується з Житомирським Поліссям. Максимальна абсолютна відмітка поверхні 245 м. Висота урізу річки Західний Буг 200-205 м. У межах округу поєднуються ландшафти лісостепового і поліського типів. Так, у західній його частині значні площі займають моренно-зандрові й зандрові рівнини. В центральній найбільш підвищеній частині округу у формуванні ґрунтового покриву важливу роль відіграють крейдові мергелі, на яких утворилися дерново-карбонатні ґрунти. Для східної частини Малополіського округу характерна наявність високих

останців розмиву, що піднімаються у вигляді стіжків, часто ідеальної конічної форми.

У Львівській області, у межах Мало-Поліського округу, виділено чотири природно-сільськогосподарські райони: Яворівський (05), Кам'янка-Бузький (06), Радехівський (06), Золочівський (08).

Яворівський природно-сільськогосподарський район (ПСГР-05) розташований в західній частині області, до якого входить більша частина земель Яворівського, північної частини Мостиського, західної частини Жовківського адміністративних районів. Загальна площа Яворівського району становить 205,6 тис. га, із них рілля – 63,8 тис. га, багаторічні насадження – 1,0, сіножаті – 8,7, пасовища – 20,0 тис. га.

Своєрідність рельєфу району пояснюються неоднорідністю тектонічної будови. Частина району розміщена в межах Розточчя і Опілля, частина в межах Надсянської моренно-зандрової рівнини. Геологічна структура Розточчя і Опілля знаходиться в зоні вісі Галицько-Волинської западини, яка заповнена потужною товщею осадових відкладів. Антропогенні відклади представлені в першу чергу, водно-льодовиковими піщаними і супіщаними породами, сучасним алювієм, елювієм крейдяних мергелів. Зандрово-алювіальні рівнини з борами і субборами представляють поліський ландшафт. Вони є мало дренованими, заболоченими. Серед горбистих ландшафтів утворились лучно-болотні комплекси, які зазнали осушувальних меліорацій. В північній частині району зустрічаються масиви лесових порід, товщею декілька метрів, під якими залягають тортонські вапняки і гіпси, які піддаються карстуванню.

У структурі ґрунтового покриву сільськогосподарських угідь поширені такі агровиробничі групи ґрунтів:

- дерново приховані-підзолисті, піщані, глинисто-піщані ґрунти (1а, 1б);
- дерново слабо- та середньопідзолисті, піщані, глинисто-піщані та супіщані (5а, 5б, 5в);

- підзолисто-дернові легкосуглинкові ґрунти (13г);
- ясно-сірі та сірі опідзолені супіщані ґрунти (7в, 8в);
- дернові карбонатні ґрунти не елювії щільних карбонатних порід (103д);
- дернові супіщані ґрунти (176в);
- болотні ґрунти і торфовища у поєднанні з дерново-підзолистими ґрунтами (141).

Сільськогосподарські угіддя району мають середньозважений бал бонітету ґрунтів 15 балів, багаторічні насадження - 9, сіножаті - 11, пасовища - 11 балів. Площа особливо цінних ґрунтів орних земель складає лише 0,8 % від площі ріллі області і 10,2 % площі ріллі району. Цінними ґрунтами району є дерново-підзолисті неоглеєні піщані на супіщаних відкладах підстелені мореною або мергелем, і підзолисто-дернові легкосуглинкові, підстелені з 1-1,5 м карбонатними породами, які займають 4,7 тис га із 5,7 тис. га особливо цінних ґрунтів. При середньозваженому балі бонітету ріллі цього району, бали бонітету ріллі особливо цінних ґрунтів становлять 22. Оптимізація землекористування пов'язана із забезпеченням екологічно доцільного використання ґрунтів легкою гранулометричного складу перезволожених та заболочених. Визначальне значення має екологічна оптимізація земельних угідь.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелogi)	15	11404.89
Багаторічні насадження	9	12832.68
Сіножаті	11	2657.25
Пасовища	11	2142.35

Кам'янсько-Бузький природно-сільськогосподарський район (ПСГР-06) займає північну частину області, його територія витягнута в широтному напрямку. До його складу входять землі північної частини Кам'янсько-Бузького, Жовківського, Бродівського,

південної частини Сокольського та Буського адміністративних районів. Загальна площа Кам'янсько-Бузького району складає 276,6 тис. га, із них рілля - 82,6 тис. га, багаторічні насадження - 0,6, сіножаті - 27,0, пасовища - 36,5 тис. га. Геоструктурно район входить в Мале Полісся - це внутрішня котловина в межах Волино-Подільської височини. Це територія, що розташована між окремими масивами цієї височини - Волинським пасмом на півночі, Розточчям на заході і Поділлям на півночі та південному заході. Мале Полісся, найрівніша територія в межах області, місцями вона настільки плоска, що нахили майже не помітні і поверхневий стік опадів відсутній. Найбільш вирівняною і плоскою є центральна смуга Малого Полісся з абсолютними висотами 185-190 м. Окраїнні частини (з усіх боків) припідняті і слабо хвилясті. Пов'язано це з виходами близько до поверхні мергелів. Подібна ситуація спостерігається як з північного боку, так і з південного. Своєрідною складовою частиною Малого Полісся в межах району є Пасмове Побужжя, що розташоване у чотирикутнику між Жовквою, Буськом, Красним, Водниками. Воно складається з підвищених пасм і міжпасмових знижень, що простягаються паралельно з заходу на схід. Пасма піднімаються над зниженням на 30-50 м. Міжпасмові зниження представляють собою плоскі долини, в яких злягають торфові ґрунти. В районі на пасмових піщаних ділянках поширені соснові бори з різною гігротопністю. Тут сформувались дерново-слабопідзолисті піщані і зв'язно-піщані ґрунти. В районі широко поширені вільхові ліси. Спектр трав'янистої і лучно-болотної рослинності характерний для поліських біотопів.

У структурі ґрунтового покриву широко поширені такі ґрунти:

- дерново-приховано-підзолисті піщані та глинисто-піщані ґрунти (1а, 1б);
- дерново-слабо і середньопідзолисті піщані та глинисто-піщані ґрунти (2а, 2б);
- дерново-слабо і середньопідзолисті супіщані ґрунти (3в);

- лучні супіщані та легкосуглинкові ґрунти (133в, 133г);
- дернові піщані, глинисто-піщані та супіщані ґрунти (175а, 175б, 175в);
- лучно-болотні та торфувато-болотні ґрунти (141);
- торфувато-болотні і торфовищами які не осушені і осушені (145, 146);
- торфовища середньо глибокі і глибокі, неосушені і осушені (150, 151).

Орні угіддя району мають середньозважений бал бонітету ґрунтів – 25, багаторічні насадження – 22, сіножаті – 22, пасовища – 20 балів. Площа особливо цінних ґрунтів складає 0,79 % від площі ріллі області і 6,63 % від площі ріллі району. Близько 50 % площі особливо цінних ґрунтів займають дернові глибокі легко-середньосуглинкові неоглесні і глеюваті, решту припадає на підзолисто-дернові, дерново-підзолисті супіщані, ясно-сірі і сірі лісові, темно-сірі опідзолені ґрунти. Середньозважений бал бонітету ріллі району вищий від попереднього і складає 25 збільшуючись до 37 балів на рілі особливо цінних ґрунтів. Оптимізація землекористування пов'язана із забезпеченням екологічно доцільного використання ґрунтів легкого гранулометричного складу, перезволожених, заболочених і болотних ґрунтів. Визначальним є комплексна екологічна оптимізація земельних угідь.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелogi)	25	19008.16
Багаторічні насадження	22	31368.77
Сіножаті	22	5314.49
Пасовища	20	3895.19

Радехівський природно-сільськогосподарський район (ПСГР-07) включає землі Радехівського та окремих сільських рад Бродівського адміністративних районів. Загальна площа Радехівського району становить 122,4 тис. га, із них рілля - 45,6 тис. га,

багаторічні насадження – 0,1, сіножаті – 7,2, пасовища – 9,7 тис. га. Район хоча і розташований в області Малеого Полісся, має настільки відмінну структуру ландшафту, що його тільки з застереженням можна віднести до поліського типу. По-перше, у ньому значно менше лісів (приблизно 25 % площі), ніж у типово-поліських ландшафтах. По-друге, переважаючим типом ґрунтів у цьому ландшафті є не дерново-підзолисті, як у поліських ландшафтах, а «чорноземи» на щільних карбонатних породах (так звані дерново-карбонатні ґрунти, або рендзини), які займають понад 36 % площі. По-третє, більша частина території цього ландшафту зайнята орними землями, тоді як у поліських ландшафтах вони становлять ледве одну третину площі. Такі обставини зумовили формування ґрунтів з досить високим вмістом гумусу, який місцями досягає 4-5 %. Таким чином, у структурі Радехівського району основну роль відіграють підвищені малохвилясті місцевості, утворені крейдовими мергелями з покривом дернових карбонатних ґрунтів. Проте істотне значення у цьому ландшафті мають і типові поліські природні комплекси: а) рівнинні слабодреновані місцевості з дерново-підзолистими ґрунтами на пісках і супісках, які займають понад 14% загальної площі; б) заболочені понижені місцевості з торфовищами та заболоченими луками, які загалом теж покривають майже чверть площі ландшафту.

Структуру ґрунтового покриття району представляють такі агропродуцентні групи ґрунтів:

- дерново-карбонатні ґрунти переважно на елювії щільних карбонатних порід (105г, 105д);
- чорноземи карбонатні щебенюваті на елювії щільних карбонатних порід (99г, 99д);
- темно-сірі опідзолені та реградовані і супіщані і легкосуглинкові ґрунти (40в, 40 г);
- дерново-прихованопідзолисті піщані та глинисто-піщані ґрунти (1а, 1б);
- дерновослабо- та середньопідзолисті супіщані ґрунти (5в);

- дернові піщані, глинисто-піщані та супіщані ґрунти (175а, 175б, 175в);
- лучні глинисто-піщані та супіщані ґрунти (133б, 133в);
- лучно-болотні та торфувато-болотні ґрунти (141);
- торфовища мілкі, середні та глибокі (145, 146, 150, 151).

Сільськогосподарські угіддя району мають середньозважений бал бонітування ґрунтів: рілля – 30, багаторічні насадження – 20, сіножаті – 22, пасовища - 20 балів. Площа особливо цінних ґрунтів орних земель Радехівського району найменша у Поліській Західній провінції, яка складає 0,41 % від площі ріллі області і 7,13 % від площі ріллі району. Серед особливо цінних ґрунтів переважають темно-сірі опідзолені та слабо реградовані супіщані і легкосуглинкові ґрунти, площа яких біля 60 % площі ріллі особливо цінних ґрунтів. Ці ґрунти мають значно вищі, порівняно із попередніми бали бонітету. Середньозважений бал бонітету всієї ріллі району уже сягає 30 балів, а особливо цінних ґрунтів – 41 бал. Серед багатьох проблем раціонального господарювання у ландшафтах крейдових підвищень є характерна лише для них проблема охорони дерново-карбонатних ґрунтів від площинної ерозії. Справа в тому, що дерново-карбонатні ґрунти малопотужні; глибина їх гумусового горизонту не перевищує 20-30 см, під яким одразу виступає пухкий шар елювію мергелів сірого забарвлення. Ці ґрунти залягають завжди на схилах, переважно пологістих, але під час поздовжньої оранки гумусовий шар швидко змивається і на денну поверхню виступає неродючий підґрунтовий елювіальний шар, утворюючи численні білі плями на полях. Тому комплексна екологічна оптимізація земельних угідь є досить актуальною.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелоги)	30	22809.79
Багаторічні насадження	20	28517.06
Сіножаті	25	6039.2
Пасовища	23	4479.47

Золочівський природно-сільськогосподарський район (ПСГР-08) розташований в східній частині Львівської області і включає землі більшої частини Золочівського, центральної частини Бродівського та землі окремих сільських рад Буського адміністративних районів. Загальна площа Золочівського району становить 116,0 тис. га, із них рілля – 49,4 тис. га, багаторічні насадження - 1,5, сіножаті – 8,5, пасовища – 11,9 тис. га. Район займає найпівденнішу частину Малого Полісся у смузі його переходу в Поліську низовину. Найбільш типовий поліський ландшафт представлений в його північній частині і носить назву Бусько-Бродівського. Бусько-Бродівський ландшафт має типову поліську структуру: чергування лучних, лучно-болотних територій (понад 38 %) з лісовими землями (понад 36 % від загальної площі). Тут поширені зандрові та зандрово-алювіальні рівнини. У фонді орних земель абсолютно переважають дерново-підзолисті супіщані ґрунти та їх оглеєні відміни (близько 73 %). Південна частина району лише з огляду на орографію належить до Малого Полісся, але за своєю структурою відрізняється від поліських ландшафтів. Тут значну роль відіграють території підвищених денудаційних терас, що вироблені в крейдових мергелях і вкриті дерновими карбонатними ґрунтами, які займають до 12 % загальної площі ґрунтів. Досить значне місце належить заплавним територіям з лучними, лучно-болотними і болотними ґрунтами, які займають третину цієї частини району. Характерним для цього ландшафту є наявність горбів-останців (крейдові мергелі), які вкриті широколистяними дубово-грабовими лісами з короткопрофільними дерново-карбонатними ґрунтами.

Структура ґрунтового покриву представлена такими агро-виробничими групами ґрунтів:

- дерново-прихованопідзолисті, піщані та глинисто-піщані ґрунти (1а,1б);
- дерново-слабо- та середньопідзолисті глинисто-піщані та супіщані ґрунти (5б, 5в).

- дернові карбонатні ґрунти на елювії щільних карбонатних порід (105г, 105д);
- темно сірі опідзолені легкосуглинкові та середньосуглинкові (40г, 40д);
- чорноземи опідзолені легко та середньосуглинкові (41г, 41д);
- чорноземи переважно щебенюваті на елювії щільних карбонатних порід (99г, 99д);
- дернові піщані, глинисто-піщані та супіщані ґрунти (133а, 133б, 133в);
- лучні глинисто-піщані і супіщані ґрунти (175б, 175в);
- лучно-болотні та торфувато-болотні ґрунти (141).

Сільськогосподарські угіддя району мають такий середньозважений бал бонітету ґрунтів: рілля - 54, багаторічні насадження - 9, сіножаті - 33, пасовища - 36 балів. У Золочівському районі на цінні ґрунти припадає найбільша площа (17,82 % від площі ріллі району) серед природно-сільськогосподарських районів Поліської Західної провінції. Близько 45 % площі особливо цінних ґрунтів займають чорноземи щебенюваті на елювії щільних карбонатних порід, решту припадає на темно - сірі опідзолені і чорноземи опідзолені. Якісна оцінка ґрунтів цього району найвища серед природно-сільськогосподарських районів провінції і сягає 54 бали, а ріллі з особливо цінними ґрунтами - 64 бали. Таким чином, площа цінних ґрунтів даного району становить лише 3,43 % від загальної площі ріллі області і 10,23 % від площі ріллі. Особливо цінні ґрунти Поліської Західної провінції відносяться до регіональних. Оскільки ґрунтовий покрив району досить строкатий, то це потребує комплексної екологічної оптимізації земельних угідь.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелogi)	54	41057.62
Багаторічні насадження	9	12832.68
Сіножаті	33	7971.74
Пасовища	36	7011.34

Згідно схеми природно-сільськогосподарського районування південна частина Львівської області виділена як **Карпатська гірська область**, яка включає дві провінції: Передкарпаття та Карпати. Крім власне Карпат, до її складу входять Передкарпаття, формування ландшафтної структури якого пов'язане з гірською спорудою. Загальна площа Карпатської гірської області становить 3502,2 тис. га. Для неї характерний теплий і вологий клімат, чітко виражене поздовжньо-зональне простягання основних структурно-орографічних областей, вертикальна поясність ландшафтів. Її структуру утворюють широколистяно-лісові (суцільні в минулому) низовинно-міжгірні, мішано-лісові передгірні височинні, хвойно-широкохвилясті низькогірні, широкохвилясто-лісові низькогірні, луково-лісові, субальпійські середньогірні (полонинські) ландшафти. Річний радіаційний баланс становить 35 ккал/см² у північно-західному Передкарпатті, а з підняттям у гори величина його зменшується на 25-30 %. Гори і передгір'я надмірно звожуються. За рік у передгір'ях випадає 800-1000 мм, у горах 1500-1600 мм. Надмірне зволоження і гірський рельєф сприяли розвитку розгалуженої гідрографічної сітки. Це найбільш лісиста територія країни, де зосереджено 20 % площі її лісів. Переважають гірські лісові та лучні полонинні ландшафти.

Для **Карпат**, що відповідають Скибовій і частково Дуклянській зонам, характерні низькогірні й середньогірні ландшафти, які розвинулись в умовах прохолодного і вологого клімату. Поширені крутосхилі низькогір'я з буроземними щебенюватими ґрунтами під буковими, буково-дубово-смерековими і смереково-ялиново-буковими лісами. Для середньогірних ландшафтів

на крутосхилах типовими є ялинові ліси з смерекою, сосною і модриною на буроземних і буроземно-підзолистих ґрунтах та криволісся із гірської сосни, ялівцю, зеленої вільхи, а також субальпійські луки на гірськолучних і оторфованих ґрунтах. В Кросненській зоні переважають структурно-ерозійні пологосхиліві низькогірні ландшафти з дерново-буроземними і бурими ґрунтами під ялиново-смерековими, смереково-буковими лісами та вторинними луками, що сформувались в умовах помірно-холодного клімату. В межах провінції Карпати виділено Карпатський гірсько-лісовий округ, Турківський (11) природно-сільськогосподарський район.

Турківський природно-сільськогосподарський район (ПСГР-11) знаходиться в Карпатській зоні Львівської області. До його складу входять землі Турківського, Сколівського, південної частини Старосамбірського, південно-західної частини Дрогобицького та землі окремих сільських рад Самбірського адміністративних районів. Загальна площа Турківського району становить 352,3 тис. га, із них рілля - 41,4 тис. га, багаторічні насадження - 0,3, сіножаті - 16,5, пасовища - 34,6 тис. га.

Район розташований на південному заході області, у географічній зоні Українських Карпат з висотами 500-1400 м. Його макроморфоскульптуру утворюють гірські масиви:

- Низькі - Верхньодністровські Бескиди (витоки і верхня течія р. Дністер) та Турківська Верховина;
- Середні - Сколівські Бескиди і Верховинський Вододільний хребет.

Серія хребтів (8-10) має спрямування з північного заходу на південний схід і характеризується переважно «м'якими» обрисами і куполоподібними вершинами до 700-800 м висоти з пологими схилами. Територія мало освоєна в сільськогосподарському відношенні. Найбільш освоєною частиною цього району є Сансько-Дністерська Верховина - низькогір'я, яке обумовлене внутрішньою синклінальною зоною Карпат. Сучасна гідрографічна

сітка глибоко розчленовує гірські хребти на окремі орографічні виділи. Долини річок Дністра, Стрия, Опору, Бистриці, Стрівігори терасовані, а в місцях розмивання м'якого олігоценового флішу утворилася серія улоговин. В умовах гірського рельєфу, завдяки великій кількості опадів, розвинена гірська водна ерозія ґрунтів, особливо в межах найбільш освоєної в сільськогосподарському відношенні Сансько-Дністерської Верховини.

Корінні породи Карпатських гір поховані під плащем елювію-делювію -продуктів звітнення сланців (карпатський фліш) та пісковиків легко-, середньо- та важкосуглинкового гранулометричного складу. Потужність елювію Карпатського флішу - 1,0-2,5 м. Делювіальні суглинки мають більшу глибину, від 2 до 20 м і більше. Природна рослинність представлена широколистяними дубово-буковими лісами з домішкою граба, ясена, клена, липи, береста, з хвойних - ялина, ялиця. На безлісних Карпатських полонинах найбільш поширена злакова рослинність з домінуванням біловуса стиснутого.

Структуру ґрунтового покриву району складають такі агро-виробничі групи ґрунтів:

- на низькогір'ї у межах 300-500 м абсолютної висоти - бурі гірсько-лісові та глибокі щебенюваті ґрунти помірного поясу (192гз, 192дз, 192ез);
- на висотах від 500 до 800 м (прохолодний пояс) - бурі гірськолісові та дерново-буроземні глибокі і середньо-глибокі щебенюваті ґрунти (191гз, 191дз, 191ез);
- на висотах від 800 до 1100 м (помірно-холодний пояс) - бурі гірськолісові та дерново-буроземні глибокі і середньо-глибокі щебенюваті слабозмиті ґрунти (194гз, 194 дз, 194 ез);
- на висотах вище 1100 м (субальпійський пояс) - бурі гірсько-лісові, гірсько-лучні та дерново-буроземні щебенюваті ґрунти полонинського поясу (189гз, 189дз, 189ез);

- в заплавах гірських річок - дерново-буроземні та лучно-буроземні глейові ґрунти на алювіальних і делювіальних відкладах (186г, 186дж).

Середньозважений бал бонітену ґрунтів сільськогосподарських угідь становить: рілля - 11, багаторічні насадження - 11, сіножаті - 11, пасовища - 10 балів. Площа особливо цінних ґрунтів становить - 0,35 % від площі ріллі області і 7,86 % від площі ріллі району. Ця рілля розміщена невеликими масивами на схилах та річкових терасах та в межах населених пунктів. До особливо цінних ґрунтів відносяться лише ті, які залягають до висоти 500 м. До них належать дерново-буроземні і лучно-буроземні легко-, середньо- і важкосуглинкові ґрунти на алювіальних та делювіальних відкладах (186г, 186д, 186е). Незначні площі під рілля займають бурі гірськолісові глибокі і середньоглибокі ґрунти (192гз, 192дз, 192ез). Бал бонітету ріллі району становить 11 (малопродуктивні землі).

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелogi)	10	7603.26
Багаторічні насадження	11	15684.38
Сіножаті	11	2657.25
Пасовища	10	1947.6

У **Передкарпатті**, що відповідає Передкарпатському крайовому прогину, переважають ландшафти передгірних акумулятивно-денудаційних височин, низькотерасові слабдреновані рівнини з глейовими дерновими і дерново-підзолистими ґрунтами, вкритими дубовими і дубово-грабовими лісами; високотерасові розчленовані рівнини з дерново-підзолистими ґрунтами; глибоко розчленовані рівнини з дерново-середньо-підзолистими ґрунтами, вкритими грабово-буковими лісами; денудаційні увалисто-грядові височини з дерново-підзолистими ґрунтами, вкритими дубовими й дубово-грабовими лісами. В межах про-

вінції Передкарпаття виділяють Верхньо-Дністерський природно-сільськогосподарський округ, до складу якого входять Дрогобицький та Самбірсько-Жидачівський природно-сільськогосподарські райони.

Дрогобицький природно-сільськогосподарський район (ПСГР-09) розташований в південній частині області в межах Передкарпаття. Район включає землі більшої частини Дрогобицького, Стрийського та землі окремих сільських рад Жидачівського і Старосамбірського адміністративних районів. Загальна площа Дрогобицького району становить 266,8 тис. га, із них рілля - 75,1 тис. га, багаторічні насадження - 0,4, сіножаті - 8,9, пасовища - 14,5 тис. га. Район включає два основні типи передкарпатських ландшафтів: Дрогобицький та Стрийський. Дрогобицький ландшафт займає Дрогобицьку височину. Найбільш типовими є місцевості високих розчленованих терас, що пов'язано з ріками басейну р. Дністер. Окремі блоки характеризуються хвилясто-улоговинною морфоскульптурою. Улоговини доволі широкі, а підняття між ними плоскоувалісті. В районі поширені змішані ліси з бука, граба, дуба, явора, клена, ялини і ялиці. Ґрунтовий покрив одноманітний, представлений дерново-підзолистими та підзолисто-дерновими поверхнево-оглеєними ґрунтами, а в долинах головних рік - дерновими глибокими глейовими ґрунтами. У Стрийському ландшафті, на відміну від Дрогобицького, долинні комплекси переважають над височинами. Доволі широкі плоскі поверхні терас річок Стрий, Свіча та Колодниця не надають передгірного характеру території і лише повсюдна присутність гірського алювію та делювію підтверджує близькість до гір.

Структура ґрунтового покриву сільськогосподарських угідь району представлена наступними агровиробничими групами ґрунтів:

- дерново-середньо- та сильнопідзолисті поверхнево-оглеєні суглинкові ґрунти (18д, 19д);
- дерновосередньо- та сильнопідзолисті поверхнево-оглеєні супіщані та суглинкові ґрунти (18в, 18г, 19г, 19д);

- лучні ґрунти (133г, 133д)
- дернові опідзолені поверхнево-оглеєні ґрунти (180г, 180д);
- дернові суглинкові ґрунти (175г);
- лучно-болотні та торфувато-болотні (141);
- торфовища середньоглибокі та глибокі неосушені та осушені (150, 151).

Сільськогосподарські угіддя району мають такі середньо-зважені показники бонітету ґрунтів: рілля – 17, багаторічні насадження – 13, сіножаті – 15, пасовища - 15 балів. Для Дрогобицького природно-сільськогосподарського району характерна незначна площа особливо цінних ґрунтів, що складає лише 0,19 % від ріллі області і 2,39 % від площі ріллі району. Серед цінних тут переважають підзолисто-дернові ґрунти легко- і середньо-суглинкові, які займають до 70 % всіх особливо цінних ґрунтів. Серед інших цінних ґрунтів слід відмітити дерново-підзолисті поверхнево-оглеєні легкосуглинкові та торфовища середньоглибокі та глибокі осушені. Бонітетна оцінка цих ґрунтів досить низька і складає лише 22 бали, при бонітетній оцінці всієї ріллі району 17 балів.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелоги)	17	12925.55
Багаторічні насадження	13	18536.09
Сіножаті	15	3623.52
Пасовища	15	2921.39

Самбірсько-Жидачівський природно-сільськогосподарський район (ПСГР-10) розташований на півдні Львівської області в межах Передкарпаття. До його складу входять землі південної частини Самбірського та північної частини Жидачівського адміністративних районів. Загальна площа Самбірсько-Жидачівського району становить 116,5 тис. га, із них рілля – 75,1 тис. га,

багаторічні насадження – 0,3, сіножаті – 15,3, пасовища – 17,0 тис. га.

Самбірсько-Жидачівський ландшафт - це передгірно-рівнинна територія, що охоплює терасово-долинні комплекси Дністра і Стрия. Ріки, що витікають з Карпат (Дністер, Стрий та їхні притоки) мають широкі і добре вироблені долини, складені сучасним алювієм. Найбільші площі мають поверхні першої та другої надзаплавних терас. Територія має плоско рівнинну поверхню із слабовираженими підвищеннями і блюцеподібними зниженнями. Підґрунтові води знаходяться близько до поверхні. В окремі роки під час повені або паводків може тимчасово затоплюватись поверхневими водами. Територія району зазнала різнобічної меліорації, тому їй властиві ознаки антропогенного ландшафту. Змін зазнали мікрорельєф, гідрографічна сітка, рослинний і тваринний світ. Такі місцевості покриті осоково-злаково-різнотравною рослинністю під луками і пасовищами.

Структура ґрунтового покриву сільськогосподарських угідь району представлена такими агровиробничими групами:

- дерново-підзолисті і підзолисто-дернові глейові ґрунти (14г, 14д);
- дерново-підзолисті і підзолисто-дернові поверхнево-глеюваті і глейові ґрунти (18г, 18д, 19г, 19д);
- дернові неглибокі глеюваті ґрунти (175г, 175д);
- дернові глибокі глейові ґрунти (178г, 178д);
- лучні ґрунти (133г, 133д);
- лучно-болотні та торфувато-болотні ґрунти (141).

Середньозважений бал бонітету ґрунтів сільськогосподарських угідь району становить: рілля – 20, багаторічні насадження - 15, сіножаті -18, пасовища - 15 балів. Особливо цінні ґрунти району представлені підзолисто-дерновими легко- та середньосуглинковими. Відсоток особливо цінних ґрунтів на ріллі району до загальної площі ріллі району становить 8,4 %. Загалом ґрунти району низькобонітетні, тобто відносяться до малопродуктив-

них земель. Основною проблемою земельних ресурсів району є часте затоплення орних земель і населених пунктів при катастрофічних паводках, кількість яких тут щорічно збільшується. Серед особливо цінних ґрунтів тут також переважають підзолисто-дернові легко-середньсуглинкові, площі яких складають практично 100 % всіх особливо цінних ґрунтів району. Відсоток особливо цінних ґрунтів ріллі району 8,4 %, бал бонітету особливо цінних ґрунтів - 26, ріллі - 20.

Назва сільськогосподарських угідь	Бал бонітету	Капіталізований рентний дохід, грн
Рілля (перелоги)	20	15206.52
Багаторічні насадження	15	21387.8
Сіножаті	18	4348.22
Пасовища	15	2921.39

Контрольні питання

1. Обґрунтуйте необхідність районування території з урахуванням природних та економічних умов.
2. Що є основою природно-сільськогосподарського районування території?
3. Назвіть класифікаційні одиниці природно-сільськогосподарського районування території України.
4. На яких принципах ґрунтується загальнодержавне (агроекологічне) районування?
5. Які вимоги і правила внутрішньо-обласного земельно-кадастрового (земельно-оціночного) районування?
6. Охарактеризуйте природно-сільськогосподарський пояс як одиницю природно-сільськогосподарського районування.
7. Охарактеризувати природно-сільськогосподарську зону як одиницю районування території.

8. *У чому полягає основна мета природно-економічного районування?*
9. *Охарактеризуйте вихідну інформацію для оцінки земель.*
10. *Які правила виділення меж природно-сільськогосподарських районів?*
11. *Що є основою природно-економічного або земельно-оціночного районування?*

Література

1. Канаш О. П. Основні проблеми сільськогосподарського землеоціночного районування. – К. : Землевпорядкування. - №4. – 2001. – С. 35-41.
2. Пархуць Б.І. Відтворення і охорона агроландшафтів Львівської області / Б. І. Пархуць – К., 1999. – 120 с.
3. Розумний І.А. Еколого-економічна оцінка сільськогосподарських угідь і проблеми організації еколого-безпечного землекористування / І. А. Розумний – К., 1996. – 124 с.
4. Розумний І. А. Еколого-економічне вивчення та еколого-безпечне використання сільськогосподарських угідь / І. А. Розумний – К., 1996. – 156 с.
5. Указания по земельно-оценочному (кадастровому) районированию Украинской ССР. – К., 1978. – 14 с.
6. Указания по производственной группировке почв УССР для земельного кадастра. – К., 1978. – 62 с.
7. Указания по сбору, обработке и анализу данных о свойствах почв для земельнооценочных работ. – К., 1979. – 28 с.
8. Мартин А.Г., Осипчук С.О., Чумаченко О.М. Природно-сільськогосподарське районування України : монографія. – К.: ЦП «Компринт», 2015. – 328 с.

Тема 3

НОМАТИВНА ГРОШОВА ОЦІНКА ЗЕМЕЛЬ СІЛЬСЬКОГОСПОДАРСЬКОГО ПРИЗНАЧЕННЯ

Для продажу земельних ділянок державної та комунальної власності громадянам та юридичним особам, викупу земельних ділянок для суспільних потреб, здійснення інших цивільно-правових угод щодо земельних ділянок, визначення розміру земельного податку, втрат сільськогосподарського та лісогосподарського виробництва, економічного стимулювання раціонального використання та охорони земель та в багатьох інших випадках використовують результати нормативної грошової оцінки земель.

Щодо історії становлення грошової оцінки слід наголосити, що, зважаючи на політичні перешкоди, тривалий час, аж до 80-х років минулого століття, глибоких наукових досліджень з цього питання у Радянському Союзі не було. У 60 – 80-х роках активно дискутувалися проблеми оцінки земель, однак ідеологічне табу унеможливило визначення показників оцінки земель у грошовому виразі. Якісно новий етап таких досліджень розпочався тільки на початку 90-х років, після започаткування земельної

реформи проголошення державного суверенітету України. Він завершився в середині 90-х років прийняттям методики грошової оцінки земель сільськогосподарського призначення та населених пунктів.

Інформаційною базою для грошової оцінки земель сільськогосподарського призначення є матеріали державного земельного кадастру (кількісна та якісна характеристика земель, бонітування ґрунтів, економічна оцінка земель), матеріали внутрігосподарського землеупорядкування, їх генеральні плани та проекти планування та забудови населених пунктів, матеріали економічної оцінки території, матеріали інвентаризації земель населених пунктів, проекти забудови та розподілу території населених пунктів, місцеві правила забудови.

З моменту виникнення приватної форми власності на землю, вона стала товаром і, відповідно, набула його основну характеристику – вартість. У всіх суспільно-економічних формаціях, окрім первіснообщинного ладу та радянського періоду, земля – як об'єкт нерухомості була запорукою багатства та активно залучалася у ринкові відносини (передавалася у спадок, продавалася, дарувалася тощо). Після проголошення незалежності України, в процесі запровадження земельної реформи та подолання державної монополії у власності на землю для продажу земельних ділянок державної та комунальної власності, викупу земельних ділянок для суспільних потреб, здійснення інших цивільно-правових угод щодо земельних ділянок, визначення розміру земельного податку, втрат сільськогосподарського та лісгосподарського виробництва, економічного стимулювання раціонального використання та охорони земель необхідні були відомості грошової оцінки земель. Показники нормативної грошової оцінки сільськогосподарських угідь в Україні наведено в таблиці.

Таблиця 3.1

Показники нормативної грошової оцінки сільськогосподарських угідь в Україні станом на 01.01.2020 р. (грн/га)

№ з/п	Регіон	Рілля, перелоги	Багаторічні насадження	Сіножаті	Пасовища
1	АР Крим	26 005,00	58 459,98	10 145,85	4 284,71
2	Вінницька область	27 184,00	47 053,16	3 140,38	1 558,08
3	Волинська область	21 806,00	41 349,74	6 039,19	4 479,47
4	Дніпропетровська область	30 251,00	55 608,28	7 971,74	6 232,31
5	Донецька область	31 111,00	58 459,98	7 247,03	6 037,55
6	Житомирська область	21 411,00	35 646,33	5 072,92	4 089,95
7	Закарпатська область	27 268,00	37 072,18	6 522,33	5 258,51
8	Запорізька область	24 984,00	41 349,74	6 039,19	4 868,99
9	Івано-Франківська область	26 087,00	37 072,18	4 831,36	4 479,47
10	Київська область	26 531,00	42 775,60	6 280,76	4 479,47
11	Кіровоградська область	31 888,00	67 015,10	8 696,44	6 037,55
12	Луганська область	27 125,00	47 053,16	8 213,30	5 842,79
13	Львівська область	21 492,00	27 091,21	5 797,63	4 089,95
14	Миколаївська область	27 038,00	47 053,16	8 213,30	5 842,79
15	Одеська область	31 017,00	62 737,54	8 938,01	7 011,35
16	Полтавська область	30 390,00	64 163,40	5 556,06	4 284,71
17	Рівненська область	21 938,00	37 072,18	5 072,92	3 700,43
18	Сумська область	26 793,00	49 904,86	6 522,33	4 674,23
19	Тернопільська область	29 035,00	57 034,13	6 280,76	5 648,03
20	Харківська область	32 237,00	67 015,10	6 280,76	6 427,07
21	Херсонська область	24 450,00	37 072,18	5 314,49	4 284,71
22	Хмельницька область	30 477,00	52 756,57	6 763,90	5 258,51
23	Черкаська область	33 646,00	74 144,37	8 454,87	5 648,03
24	Чернівецька область	33 264,00	62 737,54	5 556,06	5 063,75
25	Чернігівська область	24 065,00	55 608,28	8 696,44	5 063,75

Відповідно до статті 12 Закону України “Про оцінку земель” Кабінет Міністрів України затвердив Методику нормативної

грошової оцінки земель сільськогосподарського призначення (постанова від 16.11.2016 р., № 831). Нормативна грошова оцінка земель сільськогосподарського призначення проводиться окремо за сільськогосподарськими угіддями (ріллею, багаторічними насадженнями, сіножатями, пасовищами, перелогами) та несільськогосподарськими угіддями на землях сільськогосподарського призначення. Інформаційною базою для нормативної грошової оцінки земель сільськогосподарського призначення, у тому числі земель під господарськими будівлями і дворами, є відомості Державного земельного кадастру (кількісна і якісна характеристика земель, бонітування ґрунтів, економічна оцінка земель), документація із землеустрою.

Нормативна грошова оцінка земель сільськогосподарського призначення визначається відповідно до нормативу капіталізованого рентного доходу на землях сільськогосподарського призначення природно-сільськогосподарських районів Автономної Республіки Крим, областей, м. Києва та Севастополя згідно з додатком та показників бонітування ґрунтів шляхом складання шкал нормативної грошової оцінки агровиробничих груп ґрунтів природно-сільськогосподарських районів (для сільськогосподарських угідь). За результатами проведення нормативної грошової оцінки окремої земельної ділянки сільськогосподарського призначення територіальний орган Держгеокадастру через центр надання адміністративних послуг за місцезнаходженням земельної ділянки видає витяг з технічної документації про нормативну грошову оцінку земель у строк, що не перевищує трьох робочих днів з дати надходження відповідної заяви. У разі подання заяви в електронній формі витяг з технічної документації про нормативну грошову оцінку земельної ділянки або мотивована відмова у наданні такого витягу видаються Держгеокадастром в електронній формі технічними засобами телекомунікацій з накладенням кваліфікованого електронного підпису, а за бажанням заявника можуть також надаватися у паперовому вигляді.

Складення шкал нормативної грошової оцінки агровиробничих груп ґрунтів сільськогосподарських угідь природно-сіль-

ського господарського району (ріллі, багаторічних насаджень, сіножатей, пасовищ, перелогів) здійснюється за формулою:

$$Гагр = Гу \times Багр : Б,$$

де *Гагр* – нормативна грошова оцінка агровиробничої групи ґрунтів відповідного сільськогосподарського угіддя природно-сільськогосподарського району, гривень за гектар;

Гу – норматив капіталізованого рентного доходу відповідного сільськогосподарського угіддя природно-сільськогосподарського району Автономної Республіки Крим, області, м. Києва та Севастополя, гривень за гектар (табл. 3.2);

Багр – бал бонітету агровиробничої групи ґрунтів відповідного сільськогосподарського угіддя природно-сільськогосподарського району (додаток В);

Б – середній бал бонітету ґрунтів відповідного сільськогосподарського угіддя природно-сільськогосподарського району Автономної Республіки Крим, області, м. Києва та Севастополя (таблиця 3.3).

Нормативна грошова оцінка окремої земельної ділянки сільськогосподарського призначення здійснюється за формулою:

$$Гзд = \Sigma (Пагр \times Гагр) + Пнсг \times Гнсг,$$

де *Гзд* – нормативна грошова оцінка земельної ділянки сільськогосподарського призначення, гривень;

Пагр – площа агровиробничої групи ґрунтів сільськогосподарського угіддя, гектарів;

Пнсг – площа несільськогосподарських угідь (земель під господарськими шляхами і прогонами, полезахисними лісовими смугами та іншими захисними насадженнями, крім тих, що віднесені до земель лісгосподарського призначення, земель під господарськими будівлями і дворами, земель під інфраструктурою оптових ринків сільськогосподарської продукції, земель тимчасової консервації тощо), гектарів;

Гнсг – норматив капіталізованого рентного доходу несільськогосподарських угідь на землях сільськогосподарського призначення, гривень за гектар.

Таблиця 3.2
 Нормативи капіталізованого рентного доходу на землях сільськогосподарського призначення природно-сільськогосподарських районів Автономної Республіки Крим, областей, м. Києва та Севастополя (грн./ га)

Найменування природно-сільськогосподарського району, шифр району	Рілля, перелоги		Багаторічні насадження	Сіножаті	Пасовища	Несільськогосподарські угіддя
	2	3				
Автономна Республіка Крим та м. Севастополь						
1	22 224,2	47 053,15			3 700,43	21 894,28
Чорноморський (1)	33 336,3	64 163,39			6 232,31	
Курманський (2)	28 474,8	52 756,57			4 868,99	
Сакський (3)	25 002,2	54 182,42			3 700,43	
Керченський (4)	18 751,7	31 368,77	5 314,49		3 310,91	
Джанкойський (5)	31 947,3	74 144,36	12 803,1		4 674,23	
Сімферопольський (6)	28 474,8	81 273,63	14 010,9		6 427,07	
Південнобережний (7)	29 169,3	74 144,36	11 112,1		7 011,34	
Горний (8)	Вінницька область					
Хмельницько-Липовецький (1)	35 201,8	69 866,81	3 381,95		2 337,12	24 627,41
Погребищенсько-Оратівський (2)	29 109,2	61 311,69	3 140,38		1 558,08	
Вінницький (3)	18 277,8	35 646,33	2 898,81		1 363,32	
Немирівський (4)	15 570,0	35 646,33	2 415,68		973,8	
Жмеринський (5)	15 570,0	34 220,48	2 174,11		1 168,56	
Могилів-Подільський (6)	31 140,0	68 440,96	3 623,52		1 947,6	

Продовження табл. 3.2

1	2	3	4	5	6
Ямпільський (7)	39 940,5	72 718,52	3 865,08	2 531,88	
Крижопільський (8)	28 432,2	64 163,4	2 898,81	2 337,12	
Теплицько-Чечельницький (9)	41 294,4	81 273,64	4 589,79	2 531,88	
Волинська область					
Шацький (1)	14 662,1	21 387,8	5 556,05	3 895,19	16 124,32
Ратнівсько-Любешівський (2)	14 662,1	18 536,09	5 314,49	3 895,19	
Маневийський (3)	15 433,8	18 536,09	6 039,19	4 479,47	
Турійсько-Ковельський (4)	19 292,3	24 239,5	6 522,33	5 063,75	
Ківерцівський (5)	16 205,5	24 239,5	5 556,05	4 479,47	
Луцький (6)	29 324,3	59 885,83	6 039,19	5 648,03	
Дніпропетровська область					
Царичанський (1)	34 524,8	59 885,84	7 971,74	5 063,75	24 936,44
Магдалинський (2)	39 263,5	74 144,37	9 662,72	7 595,63	
Новомосковський (3)	38 586,6	68 440,96	10 387,42	6 232,31	
Павлоградський (4)	31 140,0	62 737,55	6 763,9	5 842,79	
Синельниківсько-Покровський (5)	29 109,2	55 608,28	8 213,31	6 232,31	
Верхньодніпровський (6)	29 786,1	61 311,69	8 938,01	7 011,35	
П'ятихатський (7)	31 140,0	62 737,55	8 696,44	7 011,35	
Софіївсько-Томаківський (8)	26 401,3	51 330,72	5 797,63	5 842,79	
Апостолівський (9)	23 693,5	39 923,89	8 213,31	5 453,27	

Продовження табл. 3.2

1	2	3	4	5	6
Донецька область					
Слов'янський (1)	25 443,0	47 053,15	6 039,19	4 868,99	27 906,91
Покровський (2)	31 803,7	54 182,42	8 696,44	6 427,07	
Шахтарський (3)	26 715,1	55 608,27	6 522,33	4 674,23	
Волновахський (4)	33 712,0	64 163,39		6 621,83	
Старобешівський (5)	33 075,9	59 885,83	7 730,17	6 232,31	
Володарсько-Тельманівський (6)	33 712,0	62 737,54	7 488,6	6 427,07	
Житомирська область					
Олевський (1)	9 406,8	9 980,97	2 657,24	2 337,11	17 943,72
Лугинський (2)	10 190,7	12 832,68	3 865,08	2 726,63	
Овруцький (3)	21 165,3	35 646,33	5 797,62	4 089,95	
Малинський (4)	12 542,4	15 684,39	5 314,49	3 505,67	
Коростенський (5)	10 974,6	11 406,83	5 314,49	3 505,67	
Красилівсько-Уломирський (6)	10 190,7	11 406,83	3 865,08	3 116,15	
Баранівсько-Пулинський (7)	14 110,18	18 536,09	6 039,19	4 089,95	
Черняхівський (8)	17 245,78	22 813,65	6 280,76	4 479,47	
Чуднівський (9)	18 813,57	34 220,48	7 005,46	4 479,47	
Андрушівський (10)	30 572,06	45 627,3	7 247,03	5 648,03	
Ружинський (11)	31 355,96	51 330,72	6 522,33	5 258,51	
Новоград-Волинський (12)	36 059,35	64 163,39	6 280,76	5 648,03	
Брусилівський (13)	25 868,66	29 942,92	7 730,16	6 816,58	
Закарпатська область					
Берегівський (1)	34 232,67	49 904,86	12 561,5	8 958,94	17 280,38

Продовження табл. 3.2

1	2	3	4	5	6
Середнянсько-Королівський (2)	20 136,86	28 517,06	6 763,9	5 063,75	
Іршавсько-Гячівський (3)	22 821,78	38 498,03	7 488,6	4 868,99	
Воловецько-Рахівський (4)	15 438,26	38 498,03	5 314,49	3 895,19	
Запорізька область					
Веселівський (1)	28 060,71	32 794,62	7 247,03	4 868,99	22 852,78
Приморський (2)	21 747,05	47 053,15	6 522,33	4 479,47	
В'язівський (3)	25 956,16	45 627,3	5 314,49	5 063,75	
Запорізький (4)	28 060,71	51 330,71	7 971,73	5 258,51	
Оріхівський (5)	22 448,57	42 775,59	4 106,65	4 674,23	
Михайлівський (6)	26 657,68	38 498,03	6 763,89	5 063,75	
Мелітопольський (7)	21 747,05	27 091,21	6 522,33	4 284,71	
Івано-Франківська область					
Рогатинський (1)	26 194,09	52 756,56	6 522,34	7 011,34	19 257,41
Тлумацький (2)	26 194,09	38 498,03	6 763,9	5 063,75	
Городенківський (3)	39 980,45	55 608,27	7 971,74	6 427,07	
Івано-Франківський (4)	19 300,91	22 813,65	6 039,2	4 674,23	
Рожнятівський (5)	11 029,09	19 961,94	4 106,66	3 116,15	
Косівський (6)	25 504,77	21 387,8	5 072,93	3 505,67	
Верховинський (7)	6 893,18	5 703,41	2 657,25	1 752,84	
Київська область та м. Київ					
Чорнобильсько-Бородянський (1)	10 339,77	17 110,24	5 314,49	3 505,67	23 482,88
Вишгородський (2)	13 786,36	22 813,65	7 005,46	4 479,47	

Продовження табл. 3.2

1	2	3	4	5	6
Бориспільський (3)	12 407,73	25 665,36	4 831,35	3 505,67	
Переяслав-Хмельницький (4)	23 436,82	48 479,01	7 730,17	4 868,99	
Яготинський (5)	24 815,45	49 904,87	7 247,03	4 868,99	
Фастівський (6)	19 990,23	34 220,48	7 730,17	4 089,95	
Сквирський (7)	37 912,5	69 866,81	7 971,73	5 842,79	
Білоцерківсько-Миронівський (8)	36 533,86	62 737,55	7 730,17	5 453,27	
Трипільсько-Букринський (9)	28 951,36	51 330,72	7 005,46	4 284,71	
Тетіївсько-Богуславський (10)	30 330,0	58 459,99	7 488,6	4 479,47	
Кіровоградська область					
Благовищенський (1)	35 254,87	76 996,07	10 145,85	7 011,35	29 464,86
Новоархангельсько-Олександрівський (2)	32 736,66	69 866,81	7 971,74	5 842,79	
Світловодський (3)	28 329,8	51 330,71	8 938,01	7 206,11	
Добровеличківський (4)	32 736,66	67 015,1	9 421,14	6 037,55	
Маловисівський (5)	35 884,42	74 144,37	8 213,3	7 011,35	
Кропивницький (6)	33 366,21	69 866,81	9 179,58	6 621,83	
Онуфріївський (7)	27 070,7	51 330,71	5 314,49	5 648,03	
Новгородківський (8)	28 329,8	55 608,27	10 870,55	6 037,55	
Устинівський (9)	25 811,6	52 756,57		4 674,23	
Луганська область					
Луганський (1)	25 724,37	47 053,16	7 247,03	4 868,99	21 331,85
Білокураїнський (2)	29 786,11	52 756,57	8 938	6 621,83	

Продовження табл. 3.2

1	2	3	4	5	6
Новоайдарський (3)	24 370,45	38 498,04	7 247,03	5 453,27	
Біловодський (4)	25 047,41	47 053,16	7 971,73	6 037,55	
Придонецький (5)	23 016,54	25 665,36	6 763,89	4 868,99	
Львівська область					
Сокальський (1)	28 892,4	54 182,42	7 971,74	6 232,3	16 071,75
Городоцький (2)	23 570,11	35 646,33	5 556,06	5 258,51	
Борщівський (3)	36 495,66	49 904,86	8 938,01	7 985,14	
Перемишлянський (4)	21 289,13	37 072,18	4 348,22	4 089,95	
Яворівський (5)	11 404,89	12 832,68	2 657,25	2 142,35	
Кам'янсько-Бузький (6)	19 008,16	31 368,77	5 314,49	3 895,19	
Радехівський (7)	22 809,79	28 517,06	6 039,2	4 479,47	
Золочівський (8)	41 057,62	12 832,68	7 971,74	7 011,34	
Дрогобицький (9)	12 925,55	18 536,09	3 623,52	2 921,39	
Самбірсько-Жидачівський (10)	15 206,52	21 387,8	4 348,22	2 921,39	
Турківський (11)	7 603,26	15 684,38	2 657,25	1 947,6	
Миколаївська область					
Кривоозерський (1)	34 524,81	68 440,96	6 522,33	7 206,11	24 599,46
Доманівсько-Арбузинський (2)	33 170,89	65 589,25	8 696,44	7 011,35	
Вознесенський (3)	29 786,11	28 517,07	11 595,25	6 621,83	
Бланецько-Казанський (4)	27 078,28	52 756,57	10 145,84	5 648,03	
Новоодеський (5)	23 693,5	44 201,45	-	4 674,23	
Баштансько-Снігурівський (6)	23 016,54	41 349,75	5 797,62	5 063,75	

Продовження табл. 3.2

1	2	3	4	5	6
Очаківський (7)	19 631,75	35 646,33	6 522,33	4 284,71	
Одеська область					
Балтський (1)	36 256,26	74 144,37	9 662,71	7 400,87	28 510,94
Окнянський (2)	33 075,88	61 311,69	9 421,15	7 011,35	
Великомихайлівсько-Миколаївський (3)	31 167,66	57 034,13	7 488,6	7 011,35	
Роздільнянський (4)	28 623,36	58 459,98	10 870,6	7 595,63	
Лиманський (5)	29 895,51	59 885,83	8 213,31	6 621,83	
Арцизький (6)	33 075,88	65 589,25	8 938,01	7 400,87	
Ізмаїльський (7)	26 715,14	49 904,86	7 488,6	5 842,79	
Одеський (8)	28 623,36	59 885,83	8 696,44	7 206,11	
Полтавська область					
Карлівський (1)	38 015,42	76 996,08	6 280,76	6 427,07	26 497,93
Семенівсько-Кременчуцький (2)	25 128,84	44 201,45	4 589,79	2 726,63	
Правобережний (3)	19 329,87	24 239,51	2 415,68	2 921,39	
Гребінківський (4)	28 994,81	58 459,99	2 657,25	3 895,19	
Чорнухинський (5)	27 706,15	64 163,4	5 556,06	4 479,47	
Миргородський (6)	29 639,14	59 885,84	6 763,9	4 674,23	
Зінківсько-Решетилівський (7)	29 639,14	59 885,84	6 280,76	4 868,99	
Диканський (8)	32 216,46	82 699,49	5 797,63	5 648,03	
Глобінський (9)	31 572,13	64 163,4	4 106,65	3 700,43	
Кобеляцький (10)	27 061,82	54 182,43	4 348,22	3 895,19	
Приорельський (11)	35 438,1	54 182,43	5 556,06	5 648,03	

Продовження табл. 3.2

1	2	3	4	5	6
Малоперещепинсько-Орлицький (12)	27 061,82	58 459,99	4 831,36	2 726,63	
Рівненська область					
Заріченський (1)	12 165,22	7 129,27	4 348,22	3 310,91	17 387,29
Володимирецький (2)	11 404,89	8 555,12	4 106,65	2 921,39	
Костопільсько-Сарненський (3)	13 685,87	14 258,53	5 797,62	3 700,43	
Радзівилівський (4)	16 727,18	-	5 797,62	4 284,71	
Башарівсько-Вербський (5)	23 570,11	68 440,95	7 247,03	5 063,75	
Плосківсько-Будеразький (6)	13 685,87	38 498,03	4 589,78	3 116,15	
Старосільський (7)	9 884,24	4 277,56	3 623,51	1 947,59	
Рокитнівський (8)	11 404,89	11 406,82	3 865,08	2 337,11	
Рівненський (9)	29 652,72	59 885,83	6 522,33	5 063,75	
Корецький (10)	22 049,46	31 368,77	5 797,62	5 063,75	
Сумська область					
Середино-Будський (1)	10 244,69	17 110,24	3 140,38	2 337,12	21 487,14
Шосткинський (2)	12 293,63	19 961,94	4 348,22	3 505,67	
Глухівський (3)	23 221,29	49 904,86	8 454,87	4 868,99	
Буринський (4)	29 368,11	54 182,42	5 314,49	4 674,23	
Недригайлівський (5)	25 953,21	52 756,57	4 589,79	4 089,95	
Липоводлинсько-Білопольський (6)	33 465,98	64 163,39	10 628,98	6 427,07	
Тростянецький (7)	27 319,17	58 459,98	6 763,9	4 674,23	

Продовження табл. 3.2

1	2	3	4	5	6
Охтирський (8)	34 148,96	65 589,24	7 971,74	6 232,31	
Тернопільська область					
Приківинський (1)	16 421,55	25 665,36	3 865,08	3 505,67	25 537,14
Заложцівсько-Кременецький (2)	22 990,16	54 182,42	4 831,35	4 674,23	
Тернопільський (3)	28 901,92	62 737,54	7 488,6	6 427,07	
Лановецько-Гримайлівський (4)	36 784,26	72 718,52	7 730,17	7 011,35	
Бережанський (5)	17 078,41	28 517,07	4 589,79	3 895,19	
Чортківський (6)	29 558,78	37 072,18	6 522,33	5 453,27	
Заліщицький (7)	30 215,64	86 977,05	5 314,49	5 842,79	
Харківська область					
Валківський (1)	31 923,25	65 589,25	5 797,62	6 621,83	28 669,06
Харківський (2)	31 923,25	67 015,1	6 522,33	6 232,31	
Великобурлуцький (3)	31 923,25	68 440,95	6 522,33	6 232,31	
Зачепилівсько-Близнюківський (4)	33 175,15	65 589,25	6 280,76	6 427,07	
Балаклійський (5)	32 549,2	65 589,25	6 280,76	6 816,59	
Куп'янський (6)	30 045,42	67 015,1	6 522,33	6 232,31	
Херсонська область					
Бериславський (1)	27 954,34	44 201,45	8 696,44	5 063,75	22 859,53
Нижньосірогородський (2)	27 954,34	49 904,86	7 730,17	5 063,75	
Білозерський (3)	25 804,01	49 904,86	8 696,44	5 063,75	
Олешківський (4)	18 636,23	17 110,24	3 140,38	2 726,63	

Продовження табл. 3.2

1	2	3	4	5	6
Скадовський (5)	20 786,56	35 646,33	4 589,79	3 895,19	
Чаплинський (6)	22 936,89	35 646,33	5 556,06	4 674,23	
Генічеський (7)	18 636,23	35 646,33	4 106,65	3 310,91	
Хмельницька область					
Ганноліпський (1)	14 920,69	28 517,06	5 072,93	3 895,19	26 326,72
Славутський (2)	12 325,78	38 498,04	3 865,09	2 726,63	
Ізяславський (3)	25 300,29	49 904,86	6 280,76	5 063,75	
Старокостянтинівський (4)	32 436,27	61 311,69	7 247,04	6 427,07	
Вінковецький (5)	16 218,14	35 646,33	3 865,09	3 505,67	
Чемеровецький (6)	36 328,62	76 996,08	9 179,58	6 232,31	
Теофіпольсько-Ярмолинський (7)	40 869,7	79 847,78	8 454,88	7 985,14	
Черкаська область					
Драбівський (1)	37 015,36	71 292,66	9 662,71	7 206,11	32 025,92
Черкаський (2)	27 144,6	59 885,84	8 938,01	6 427,07	
Канівсько-Цигиринський (3)	24 059,99	79 847,78	8 938,01	4 479,47	
Шполянський (4)	32 079,98	69 866,81	7 488,6	5 453,27	
Звенигородський (5)	28 378,45	67 015,1	6 763,9	4 674,23	
Жашківський (6)	43 801,51	89 828,76	7 971,73	7 985,15	
Манківський (7)	35 781,52	84 125,34	5 797,63	6 232,31	
Тальнівський (8)	35 164,6	75 570,22	7 730,17	6 232,31	

Закінчення табл. 3.2

1	2	3	4	5	6
Чернівецька область					
Кіцмансько-Кельменецький (1)	40 461,02	79 847,78	8 696,44	7 206,11	28 449,21
Сокирянський (2)	25 521,56	47 053,16	5 072,92	4 089,95	
Чернівецький (3)	24 899,09	72 718,51	4 589,79	3 505,67	
Сторожинецький (4)	20 541,75	31 368,77	4 589,79	4 089,95	
Путильський (5)	13 694,5	28 517,06	4 589,79	3 700,43	
Чернігівська область					
Ріпкинсько-Корюківський (1)	12 298,26	22 813,65	6 039,19	3 505,67	19 421,74
Городнянсько-Семенівський (2)	15 191,97	19 961,95	6 039,19	3 895,19	
Коропський (3)	27 490,24	61 311,69	9 662,71	6 427,07	
Менський (4)	32 554,23	82 699,49	11 112,1	6 816,59	
Козелецько-Сосницький (5)	24 596,53	52 756,57	11 353,7	6 816,59	
Ніжинсько-Бахмацький (6)	26 043,38	88 402,91	8 213,3	5 648,03	
Варвинсько-Талалаєвський (7)	26 766,81	51 330,72	7 247,03	5 453,27	
Бобровицький (8)	28 213,66	54 182,43	7 488,6	4 868,99	
Прилуцький (9)	15 915,4	34 220,48	5 314,49	3 895,19	
Ріпкинсько-Корюківський (10)	13 021,69	21 387,8	5 314,49	3 505,67	
Чернігівський (11)	19 532,54	39 923,89	7 971,74	5 258,51	
Примітка.	Нормативи капіталізованого рентного доходу на землях сільсько-господарського призначення природно-сільськогосподарських районів Автономної Республіки Крим, областей, м. Києва та Севастополя визначені станом на 1 січня 2016 року.				

Таблиця 3.3

Середньозважені бали бонітету ґрунтів сільськогосподарських угідь за природно-сільськогосподарськими районами Львівської області

	Назва природно-сільськогосподарського району	Середній бал бонітету			
		Рілля	Багаторічні	Сіножаті	Пасовища
11	Турківський	10	11	11	10
01	Сокальський	38	38	33	32
07	Радехівський	30	20	25	23
08	Золочівський	54	9	33	36
06	Кам'яно-Бузький	25	22	22	20
03	Борщовицький	48	35	37	41
07	Яворівський	15	9	11	11
02	Городоцький	31	25	23	27
04	Перемишлянський	28	26	18	21
10	Самбірсько-Жидачівський	20	15	18	15
09	Дрогобицький	17	13	15	15

У разі коли агровиробничі групи ґрунтів сільськогосподарських угідь на земельній ділянці сільськогосподарського призначення не визначено, застосовується норматив капіталізованого рентного доходу відповідного сільськогосподарського угіддя природно-сільськогосподарського району Автономної Республіки Крим, області, м. Києва та Севастополя згідно таблицею. У разі коли у природно-сільськогосподарському районі відсутні матеріали бонітування ґрунтів та/або норматив капіталізованого рентного доходу відповідного сільськогосподарського угіддя в такому природно-сільськогосподарському районі застосовується норматив капіталізованого рентного доходу відповідного сільськогосподарського угіддя Автономної Республіки Крим, області.

Контрольні питання

1. Для вирішення яких завдань використовуються результати нормативної грошової оцінки земель сільськогосподарського призначення?
2. Що є інформаційною базою для проведення нормативної грошової оцінки земель сільськогосподарського призначення?
3. Дайте визначення земель сільськогосподарського призначення.
4. Яка структура земель сільськогосподарського призначення?
5. Охарактеризуйте структуру земельного фонду України в розрізі адміністративних областей.
6. Яка причина значної сільськогосподарської освоєності території України?
7. Як розрахувати нормативну вартість агропромислової групи ґрунтів?
8. Як розрахувати нормативну вартість земельної ділянки сільськогосподарського призначення?

Література

1. Конституція України / Вісник Верховної Ради, 1996, № 30, ст. 141.
2. Земельний кодекс України / Вісник Верховної Ради, 2002, № 3-4, ст. 27.
3. Закон України «Про оцінку земель» / Вісник Верховної Ради, 2004, № 15, ст. 229.
4. Закон України «Про оцінку майна, майнових прав та професійну оціночну діяльність» / Вісник Верховної ради, 2001, № 47, с. 251.
5. Методика нормативної грошової оцінки земель сільськогосподарського призначення / Постанова КМУ від 16.11.2016 р., № 831.

ТЕМА 4

НОРМАТИВНА ГРОШОВА ОЦІНКА ЗЕМЕЛЬ НАСЕЛЕНИХ ПУНКТІВ

4.1. Методика нормативної грошової оцінки

Грошова оцінка землі є основою економічного регулювання земельних відносин в сучасних умовах. Наявність оцінки землі дає можливість органам місцевого самоврядування реалізувати свої повноваження на підставі створення економічних умов раціонального використання земель, забезпечити необхідну основу для формування фінансово-економічної бази місцевого самоврядування за рахунок справляння плати за землю.

Особливе місце у складі земельного фонду України займають землі населених пунктів, проте їхня вартість зумовлена не якісними параметрами ґрунтового покриву, а розміщенням в їхніх межах об'єктів інфраструктури. Населений пункт як первинна одиниця розселення людей в межах забудованої ділянки, яка постійно чи сезонно використовується як місце проживання людей. Головним завданням земельного фонду населених пунктів є забезпечення життєво-побутових, культурних, виробничих та інших потреб населення, а рівень їхнього використання обумовлений природно-кліматичними, історичними та соціально-економічними умовами. У межах України землі населених пунк-

тів займають 7,5 млн. га (12,4 % від загальної площі земель). У Львівській області є 1928 населених пунктів (44 міста, 34 селища, 1850 сіл), які займають площу 426, 0 тис. га (19,5 % від площі області).

Нормативну грошову оцінку земель населених пунктів використовують для визначення земельного податку, державного мита у разі міни, спадкування, дарування земельних ділянок, розміру орендної плати за земельні ділянки державної та комунальної власності, втрат сільськогосподарського і лісогосподарського виробництва, а також під час розроблення показників і механізмів економічного стимулювання раціонального використання земель. В основі нормативної грошової оцінки земель населених пунктів є капіталізація рентного доходу, що отримується залежно від місця розташування населеного пункту в загальнодержавній, регіональній і місцевій системах виробництва та розселення, облаштування його територій та якості земель з урахування природно-кліматичних та інженерно-геологічних умов, архітектурно-ландшафтної та історико-культурної цінності, екологічного стану, функціонального використання земель. Грошова оцінка земель проводить окремо для кожного населеного пункту.

Нормативна грошова оцінка земель населених пунктів України проводиться відповідно до статті 12 Закону України «Про оцінку земель», пункту 16 Положення про державну реєстрацію нормативно-правових актів міністерств та Методики нормативної грошової оцінки земель населених пунктів, затвердженої постановою Кабінету Міністрів України від 23 березня 1995 року № 213 (із змінами від 23.05.2017 р. № 261, 27.03.2018 р. № 162, 18.12.2018 р. № 604).

Інформаційною базою для нормативної грошової оцінки земель населених пунктів є затверджені генеральні плани населених пунктів, плани зонування територій і детальні плани територій, відомості Державного земельного кадастру, дані інвентаризації земель та державної статистичної звітності. Нормативна грошова оцінка земельних ділянок проводиться юридич-

ними особами, які є розробниками документації із землеустрою відповідно до Закону України «Про землеустрій».

В основі нормативної грошової оцінки земель населених пунктів лежить капіталізація рентного доходу, що отримується залежно від місця розташування населеного пункту в загальнодержавній, регіональній і місцевій системах виробництва та розселення, облаштування його території та якості земель з урахуванням природно-кліматичних та інженерно-геологічних умов, архітектурно-ландшафтною та історико-культурної цінності, екологічного стану, функціонального використання земель. Населені пункти включають землі всіх категорій за основним цільовим призначенням, які розташовуються в їх адміністративних межах.

Нормативна грошова оцінка всіх категорій земель та земельних ділянок населених пунктів (за винятком земель сільськогосподарського призначення та земельних ділянок водного фонду, що використовуються для риборозведення) визначається згідно з формулою 4.1.

$$Ц_n = \frac{B \times N_p}{N_k} \times K_f \times K_m, \quad (4.1)$$

- де
- Ц_n - нормативна грошова оцінка квадратного метра земельної ділянки (у гривнях);
 - B - витрати на освоєння та облаштування території з розрахунку на квадратний метр (у гривнях);
 - N_p - норма прибутку (6%);
 - N_k - норма капіталізації (3%);
 - K_f - коефіцієнт, який характеризує функціональне використання земельної ділянки;
 - K_m - коефіцієнт, який характеризує місце розташування земельної ділянки.

Індексація нормативної грошової оцінки земельних ділянок здійснюється відповідно до статті 289 Податкового кодексу України.

Витрати на освоєння та облаштування території (В) включають відновну вартість як первісну вартість, що змінюється після переоцінки, інженерної підготовки головних споруд і магістральних мереж водопостачання, каналізації, теплопостачання, електропостачання (у тому числі зовнішнє освітлення), слабкострумкових пристроїв, газопостачання, дощової каналізації, вартість санітарної очистки, зелених насаджень загального користування, вулично-дорожньої мережі, міського транспорту за станом на початок року проведення оцінки. Індексація витрат здійснюється за індексами вартості основних фондів відповідно до законодавства України. Витрати на освоєння та облаштування території визначаються за кожним конкретним населеним пунктом за даними статистичної звітності відповідних органів державної статистики та органів місцевого самоврядування.

Коефіцієнт, який характеризує функціональне використання земельної ділянки (Кф), встановлюється на підставі Класифікації видів цільового призначення земель, затвердженої наказом Державного комітету України із земельних ресурсів від 23 липня 2010 року № 548, зареєстрованої в Міністерстві юстиції України 01 листопада 2010 року за № 1011/18306 (таблиця 4.1).

Таблиця 4.1

Коефіцієнти, які характеризують функціональне використання земельної ділянки (Кф)

Код КВЦПЗ		Земельна ділянка	Кф
розділ	підрозділ		
1	2	3	4
СекціяА			
Землі сільськогосподарського призначення			
01	01.01	Для ведення товарного сільськогосподарського виробництва	1,0
	01.02	Для ведення фермерського господарства	
	01.03	Для ведення особистого селянського господарства	
	01.04	Для ведення підсобного сільського господарства	
	01.05	Для індивідуального садівництва	
	01.06	Для колективного садівництва	
	01.07	Для городництва	
	01.08	Для сінокосіння і випасання худоби	
	01.09	Для дослідних і навчальних цілей	
	01.10	Для пропаганди передового досвіду ведення сільського господарства	
	01.11	Для надання послуг у сільському господарстві	
	01.12	Для розміщення інфраструктури оптових ринків сільськогосподарської продукції	
	01.13	Для іншого сільськогосподарського призначення	
	01.14	Для цілей підрозділів 01.01-01.13 та для збереження та використання земель природно-заповідного фонду	

Продовження табл. 4.1

1	2	3	4
Секція В	Землі житлової та громадської забудови		
02	Землі житлової забудови		
	02.01	Для будівництва і обслуговування житлового будинку, господарських будівель і споруд (присадибна ділянка)	1,0
	02.02	Для колективного житлового будівництва	
	02.03	Для будівництва і обслуговування багатоквартирного житлового будинку	
	02.04	Для будівництва і обслуговування будівель тимчасового проживання	
	02.05	Для будівництва індивідуальних гаражів	
	02.06	Для колективного гаражного будівництва	
	02.07	Для іншої житлової забудови	
	02.08	Для цілей підрозділів 02.01-02.07, 02.09, 02.10 та для збереження і використання земель природно-заповідного фонду	0,5
	02.09	Для будівництва і обслуговування паркінгів та автостоянок на землях житлової та громадської забудови	1,5
	02.10	Для будівництва і обслуговування багатоквартирного житлового будинку з об'єктами торгово-розважальної та ринкової інфраструктури	1,5
03	Землі громадської забудови		
	03.01	Для будівництва та обслуговування будівель органів державної влади та місцевого самоврядування	0,7
	03.02	Для будівництва та обслуговування будівель закладів освіти	
	03.03	Для будівництва та обслуговування будівель закладів охорони здоров'я та соціальної допомоги	
	03.04	Для будівництва та обслуговування будівель громадських та релігійних організацій	

Продовження табл. 4.1

1	2	3	4	
	03.05	Для будівництва та обслуговування будівель закладів культурно-просвітницького обслуговування	2,5	
	03.06	Для будівництва та обслуговування будівель екстериторіальних організацій та органів		
	03.07	Для будівництва та обслуговування будівель торгівлі		
	03.08	Для будівництва та обслуговування об'єктів туристичної інфраструктури та закладів громадського харчування		
	03.09	Для будівництва та обслуговування будівель кредитно-фінансових установ		
	03.10	Для будівництва та обслуговування будівель ринкової інфраструктури (адміністративних будинків, офісних приміщень та інших будівель громадської забудови, які використовуються для здійснення підприємницької та іншої діяльності, пов'язаної з отриманням прибутку)		
	03.11	Для будівництва та обслуговування будівель і споруд закладів науки		
	03.12	Для будівництва та обслуговування будівель закладів комунального обслуговування		
	03.13	Для будівництва та обслуговування будівель закладів побутового обслуговування		
	03.14	Для розміщення та постійної діяльності органів і підрозділів ДСНС		
	03.15	Для будівництва та обслуговування інших будівель громадської забудови		
	03.16	Для цілей підрозділів 03.01-03.15, 03.17 та для збереження та використання земель природно-заповідного фонду		
	03.17	Для розміщення та експлуатації закладів з обслуговування відвідувачів об'єктів рекреаційного призначення		
				0,5
				2,0

Продовження табл. 4.1

1	2	3	4
Секція С	Землі природно-заповідного фонду та іншого природоохоронного призначення		0,5
04	Землі природно-заповідного фонду		
	04.01	Для збереження та використання біосферних заповідників	
	04.02	Для збереження та використання природних заповідників	
	04.03	Для збереження та використання національних природних парків	
	04.04	Для збереження та використання ботанічних садів	
	04.05	Для збереження та використання зоологічних парків	
	04.06	Для збереження та використання дендрологічних парків	
	04.07	Для збереження та використання парків-пам'яток садово-паркового мистецтва	
	04.08	Для збереження та використання заказників	
	04.09	Для збереження та використання заповідних урочищ	
	04.10	Для збереження та використання пам'яток природи	
	04.11	Для збереження та використання регіональних ландшафтних парків	
05	05.00	Землі іншого природоохоронного призначення	0,5
Секція D	Землі оздоровчого призначення		0,5
06	06.01	Для будівництва і обслуговування санаторно-оздоровчих закладів	
	06.02	Для розробки родовищ природних лікувальних ресурсів	
	06.03	Для інших оздоровчих цілей	
	06.04	Для цілей підрозділів 06.01-06.03 та для збереження і використання земель природно-заповідного фонду	

Продовження табл. 4.1

1	2	3	4
Секція Е	Землі рекреаційного призначення		
07	07.01	Для будівництва та обслуговування об'єктів рекреаційного призначення	0,5
	07.02	Для будівництва та обслуговування об'єктів фізичної культури і спорту	
	07.03	Для індивідуального дачного будівництва	
	07.04	Для колективного дачного будівництва	
	07.05	Для цілей підрозділів 07.01-07.04 та для збереження і використання земель природно-заповідного фонду	
Секція Г	Землі історико-культурного призначення		
08	08.01	Для забезпечення охорони об'єктів культурної спадщини	0,5
	08.02	Для розміщення та обслуговування музейних закладів	
	08.03	Для іншого історико-культурного призначення	
	08.04	Для цілей підрозділів 08.01-08.03 та для збереження і використання земель природно-заповідного фонду	
Секція Н	Землі лісогосподарського призначення		
09	09.01	Для ведення лісового господарства і пов'язаних з ним послуг	1,0
	09.02	Для іншого лісогосподарського призначення	
	09.03	Для цілей підрозділів 09.01-09.02 та для збереження і використання земель природно-заповідного фонду	
Секція І	Землі водного фонду		
10	10.01	Для експлуатації та догляду за водними об'єктами	0,5
	10.02	Для облаштування та догляду за прибережними захисними смугами	
	10.03	Для експлуатації та догляду за смугами відведення	

Продовження табл. 4.1

1	2	3	4
	10.04	Для експлуатації та догляду за гідротехнічними, іншими водогосподарськими спорудами і каналами	0,65
	10.05	Для догляду за береговими смугами водних шляхів	0,5
	10.06	Для сінокосіння	1,0
	10.07	Для рибогосподарських потреб	1,2
	10.08	Для культурно-оздоровчих потреб, рекреаційних, спортивних і туристичних цілей	0,5
	10.09	Для проведення науково-дослідних робіт	0,7
	10.10	Для будівництва та експлуатації гідротехнічних, гідрометричних та лінійних споруд	0,65
	10.11	Для будівництва та експлуатації санаторіїв та інших лікувально-оздоровчих закладів у межах прибережних захисних смуг морів, морських заток і лиманів	0,5
	10.12	Для цілей підрозділів 10.01-10.11 та для збереження і використання земель природно-заповідного фонду	
Секція J	Землі промисловості, транспорту, зв'язку, енергетики, оборони та іншого призначення		
11	Землі промисловості		
	11.01	Для розміщення та експлуатації основних, підсобних і допоміжних будівель та споруд підприємств, що пов'язані з користуванням надрами	1,2
	11.02	Для розміщення та експлуатації основних, підсобних і допоміжних будівель та споруд підприємств переробної, машинобудівної та іншої промисловості	
	11.03	Для розміщення та експлуатації основних, підсобних і допоміжних будівель та споруд будівельних організацій та підприємств	1,2

Продовження табл. 4.1

1	2	3	4
	11.04	Для розміщення та експлуатації основних, підсобних і допоміжних будівель та споруд технічної інфраструктури	0,65
	11.05	Для цілей підрозділів 11.01-11.04 та для збереження і використання земель природно-заповідного фонду	0,5
12		Землі транспорту	
	12.01	Для розміщення та експлуатації будівель і споруд залізничного транспорту	1,0
	12.02	Для розміщення та експлуатації будівель і споруд морського транспорту	
	12.03	Для розміщення та експлуатації будівель і споруд річкового транспорту	
	12.04	Для розміщення та експлуатації будівель і споруд автомобільного транспорту та дорожнього господарства	
	12.05	Для розміщення та експлуатації будівель і споруд авіаційного транспорту	
	12.06	Для розміщення та експлуатації об'єктів трубопровідного транспорту	
	12.07	Для розміщення та експлуатації будівель і споруд міського електротранспорту	
	12.08	Для розміщення та експлуатації будівель і споруд додаткових транспортних послуг та допоміжних операцій	
	12.09	Для розміщення та експлуатації будівель і споруд іншого наземного транспорту	
	12.10	Для цілей підрозділів 12.01-12.09, 12.11 та для збереження і використання земель природно-заповідного фонду	0,5
	12.11	Для розміщення та експлуатації об'єктів дорожнього сервісу	2,5

Продовження табл. 4.1

1	2	3	4	
13	Землі зв'язку			1,2
	13.01	Для розміщення та експлуатації об'єктів і споруд телекомунікацій		
	13.02	Для розміщення та експлуатації будівель та споруд об'єктів поштового зв'язку		
	13.03	Для розміщення та експлуатації інших технічних засобів зв'язку		
	13.04	Для цілей підрозділів 13.01-13.03, 13.05 та для збереження та використання земель природно-заповідного фонду		
	13.05	Для розміщення та постійної діляльності Державної служби спеціального зв'язку та захисту інформації України		0,5
14	Землі енергетики			0,65
	14.01	Для розміщення, будівництва, експлуатації та обслуговування будівель і споруд об'єктів енергогенеруючих підприємств, установ і організацій		
	14.02	Для розміщення, будівництва, експлуатації та обслуговування будівель і споруд об'єктів передачі електричної та теплової енергії		
	14.03	Для цілей підрозділів 14.01-14.02 та для збереження і використання земель природно-заповідного фонду		
15	Землі оборони			0,5
	15.01	Для розміщення та постійної діяльності Збройних Сил України		
	15.02	Для розміщення та постійної діяльності внутрішніх військ МВС		

Продовження табл. 4.1

1	2	3	4		
15.03	Для розміщення та постійної діяльності Державної прикордонної служби України	Для розміщення та постійної діяльності Державної прикордонної служби України	0,5		
15.04	Для розміщення та постійної діяльності Служби безпеки України				
15.05	Для розміщення та постійної діяльності Державної спеціальної служби транспорту				
15.06	Для розміщення та постійної діяльності Служби зовнішньої розвідки України				
15.07	Для розміщення та постійної діяльності інших створених відповідно до законів України військових формувань				
15.08	Для цілей підрозділів 15.01-15.07, 15.09, 15.10 та для збереження та використання земель природно-заповідного фонду				
15.09	Для розміщення структурних підрозділів апарату МВС, територіальних органів, закладів, установ і підприємств, що належать до сфери управління МВС			0,5	
15.10	Для розміщення та постійної діяльності Національної поліції України, її територіальних органів, підприємств, установ та організацій, що належать до сфери управління Національної поліції			0,5	
Секція К	Землі запасу, резервного фонду та загального користування				
16	Землі запасу				0,1
17	Землі резервного фонду				

Закінчення табл. 4.1

1	2	3	4
18	18.00	Землі загального користування	0,5
19	19.00	Для цілей підрозділів 16.00-18.00 та для збереження і використання земель природно-заповідного фонду	0,5
<p>Примітки:</p> <p>1. Для земельних ділянок, інформація про які не внесена до відомостей Державного земельного кадастру, коефіцієнт, який характеризує функціональне використання земельної ділянки (КФ), застосовується із значенням 3,0.</p> <p>2. У разі якщо у відомостях Державного земельного кадастру відсутній код Класифікації видів цільового призначення земель для земельної ділянки, коефіцієнт, який характеризує функціональне використання земельної ділянки (КФ), застосовується із значенням 3,0.</p>			

Коефіцієнт, який характеризує місце розташування земельної ділянки (K_m), обумовлюється трьома групами рентоутворювальних факторів регіонального, зонального та локального характеру і обчислюється за формулою 4.2:

$$K_m = K_{m1} \times K_{m2} \times K_{m3}, \quad (4.2)$$

- де
- K_{m1} - регіональний коефіцієнт, який характеризує залежність рентного доходу від місцеположення населеного пункту у загальнодержавній, регіональній і місцевій системах виробництва і розселення;
 - K_{m2} - зональний коефіцієнт, який характеризує містобудівну цінність території в межах населеного пункту (економіко-планувальної зони);
 - K_{m3} - локальний коефіцієнт, який враховує місце розташування земельної ділянки в межах економіко-планувальної зони.

Вихідними даними для обчислення коефіцієнта K_m є затверджені матеріали Генеральної схеми планування території України, схем планування території Автономної Республіки Крим та областей, генеральні плани населених пунктів у частині, яка характеризує існуючий стан населеного пункту. Значення коефіцієнтів встановлюються за результатами пофакторних оцінок кожної групи з урахуванням питомої ваги рентоутворювальних факторів у формуванні загального рентного доходу в межах населеного пункту та його економіко-планувальних зон.

Середня (базова) вартість одного квадратного метра земель населеного пункту залежно від регіональних факторів місця розташування (C_{nm}) визначається за формулою 4.3:

$$\text{Ц}_{\text{нм}} = \frac{\text{В} \times \text{Нп}}{\text{Нк}} \times \text{Км1}. \quad (4.3)$$

Значення коефіцієнта Км1 є добутком коефіцієнтів, які враховують:

- чисельність населення, географічне положення, адміністративний статус населених пунктів, їх господарські функції (таблиця 4.2);
- місця розташування населених пунктів у приміській зоні великих міст (таблиця 4.3);
- віднесення населених пунктів до курортних (таблиця 4.4);
- місця розташування населених пунктів на території, що зазнала радіоактивного забруднення внаслідок Чорнобильської катастрофи (таблиця 4.5).

Таблиця 4.2

Коефіцієнти, які характеризують чисельність населення, географічне положення, адміністративний статус населених пунктів та їх господарські функції

№ з/п	Типи міст за адміністративним статусом та господарськими функціями	Чисельність населення (тис. осіб)	Коефіцієнт
1	2	3	4
1	Міста обласного підпорядкування, які виконують переважно промислові, транспортні та курортно-рекреаційні функції, переважно центри адміністративних районів	20,0-49,9	1,2
2	Міста обласного підпорядкування - промислові, промислово-транспортні, оздоровчо-курортні центри, переважно центри адміністративних районів	50,0-99,9	1,4
3	Міста обласного підпорядкування - багатогалузеві промислові або великі курортні центри, переважно центри областей	100,0-249,9	1,6

Закінчення табл. 4.2

1	2	3	4
4	Місто загальнодержавного значення Севастополь, столиця Автономної Республіки Крим Сімферополь і міста обласного підпорядкування - багатогалузеві промислові, а також адміністративні і культурні центри, переважно центри областей	250,0-499,9	2,0
5	Багатофункціональні міста обласного підпорядкування, великі адміністративні, наукові, економічні, організаційні і культурні центри, переважно центри областей	500,0-999,9	2,5
6	Столиця України - місто Київ, центри областей - багатофункціональні міста обласного підпорядкування - найбільші адміністративні, наукові, економічні, організаційні та культурні центри	1000,0 і більше	3,0

Таблиця 4.3

Коефіцієнти, які враховують місця розташування населених пунктів у приміських зонах великих міст

Чисельність населення міст-центрів (тис. осіб)	Коефіцієнт
100,0-249,9	1,1
250,0-499,9	1,2
500,0-999,9	1,3
1000,0-1999,9	1,5
2000,0 і більше	1,8

Таблиця 4.4

Коефіцієнти, які застосовуються для населених пунктів, віднесених до курортних

Розміщення населених пунктів, віднесених до курортних	Коефіцієнт
На південному узбережжі Автономної Республіки Крим	3,0
На південно-східному узбережжі Автономної Республіки Крим	2,5
На західному узбережжі Автономної Республіки Крим	2,2
На Чорноморському узбережжі Миколаївської, Одеської та Херсонської областей	2,0
У гірських та передгірних районах Закарпатської, Львівської, Івано-Франківської областей	2,3
Узбережжя Азовського моря та інші курорти	1,5

Таблиця 4.5

Коефіцієнти, які враховують місця розташування населених пунктів на території, що зазнали радіоактивного забруднення внаслідок Чорнобильської катастрофи

Розміщення населених пунктів на території, що зазнала радіоактивного забруднення внаслідок Чорнобильської катастрофи	Коефіцієнт
Зона відчуження	0,5
Зона безумовного (обов'язкового) відселення	0,6
Зона гарантованого добровільного відселення	0,80

У межах населеного пункту середня (базова) вартість одного квадратного метра земель диференціюється за економіко-планувальними зонами, які встановлюються на основі економічної оцінки території населеного пункту, з урахуванням таких факторів:

- неоднорідність функціонально-планувальних якостей території;
- доступність до центру населеного пункту, місць концентрації трудової діяльності, центрів громадського обслуговування, масового відпочинку;
- рівень інженерного забезпечення та благоустрою території;
- рівень розвитку сфери обслуговування населення;
- екологічна якість території;
- привабливість середовища: різноманітність місць додання праці, наявність історико-культурних та природних пам'яток тощо.

Середня (базова) вартість одного квадратного метра земель не диференціюється для:

- смуги відводу магістральної залізниці, за винятком економіко-планувальних зон, які включають вокзали та привокзальні площі;
- смуги відводу магістральних нафто-, газо- та продуктопроводів, які проходять через територію населеного пункту і виходять за його межі;
- смуги відводу ліній електропостачання високої напруги і виходять за його межі.

Вартість одного квадратного метра земель населених пунктів за економіко-планувальними зонами розраховується за формулою 4.4:

$$Ц_{нз} = Ц_{нм} \times К_{м2}, \quad (4.4)$$

де $Ц_{нз}$ - середня для економіко-планувальної зони вартість одного квадратного метра земель (у гривнях).

Значення коефіцієнта $К_{м2}$ визначається як добуток пофакторних оцінок з урахуванням вагової характеристики кожного з факторів.

Числові значення пофакторних оцінок приймаються в межах граничних значень коефіцієнтів $К_{м2}$ для груп населених пунктів із різною чисельністю населення (таблицею 4.6) з урахуванням нормативно-технічної документації та експертної оцінки. Питом вага зональних рентоутворювальних факторів визначається щодо кожного населеного пункту, виходячи з його особливостей. Сума вагових характеристик, встановлена для факторів, має дорівнювати 1,0.

Таблиця 4.6

Граничні значення коефіцієнтів, які визначають містобудівну цінність території в межах населених пунктів

Групи населених пунктів з чисельністю населення (тис. осіб)	Граничні значення коефіцієнтів	
	максимальні	мінімальні
До 20	1,5	0,75
Від 20 до 50	1,5-2,0	0,50
Від 50 до 100	2,0-2,5	0,40
Від 100 до 250	2,5-3,0	0,35
Від 250 до 500	3,0-3,5	0,30
Від 500 до 1000	3,5-4,0	0,25
Від 1000 до 2000	4,0-5,0	0,20
Понад 2000	5,0-7,0	0,15

Вартість одного квадратного метра земельної ділянки певного функціонального використання (Цн) визначається з урахуванням територіально-планувальних, інженерно-геологічних, історико-культурних, природно-ландшафтних, санітарно-гігієнічних та інженерно-інфраструктурних особливостей місця її розташування в межах економіко-планувальної зони за формулою:

$$Цн = Цнз \times Кф \times Кмз. \quad (4.5)$$

Значення коефіцієнта Кмз визначається щодо кожного населеного пункту, виходячи з його особливостей. Значення локального коефіцієнта для окремої земельної ділянки можливо встановлювати на основі визначення частки площі, яку займає цей фактор на земельній ділянці. Встановлення частки площі здійснюється переважно шляхом використання ГІС-технологій та електронних цифрових карт масштабу не менше ніж 1:10000 - для міст з чисельністю населення понад 100 тис. осіб, та 1:5000 - для інших населених пунктів.

Для обчислення Кмз враховуються локальні фактори, наведені в таблиці 4.7, при цьому добуток пофакторних оцінок не має бути нижче 0,50 і вище 1,50.

Таблиця 4.7

Локальні фактори

Групи локальних факторів	Локальні фактори	Коефіцієнти локальних факторів
1	2	3
Функціонально-планувальні фактори	Місцезнаходження земельної ділянки в зоні пішохідної доступності до громадських центрів	1,04-1,2
	У зоні магістралей підвищеного містоформувального значення	1,05-1,2
	У зоні пішохідної доступності швидкісного міського та зовнішнього пасажирського транспорту	1,04-1,15

Продовження табл. 4.7

1	2	3
	У зоні пішохідної доступності до національних природних, регіональних ландшафтних, зоологічних та дендрологічних парків, парків - пам'яток садово-паркового мистецтва, ботанічних садів, заказників, заповідних урочищ, біосферних та природних заповідників, пам'яток природи, курортів, парків, лісопарків, лісів, зелених зон, пляжів	1,04-1,15
	У прирейдковій зоні (ділянка, розташована або примикає до смуги відведення, має під'їзну залізничну колію)	1,04-1,10
Інженерно-інфраструктурні фактори	Земельна ділянка, що примикає до вулиці без твердого покриття	0,90-0,95
	Земельна ділянка, що примикає до вулиці із твердим покриттям	1,00
	Не забезпечена централізованим водопостачанням	0,90-0,95
	Забезпечена централізованим водопостачанням	1,00
	Не забезпечена централізованим водовідведенням	0,90-0,95
	Забезпечена централізованим водовідведенням	1,00
	Не забезпечена централізованим теплопостачанням	0,90-0,95
	Забезпечена централізованим теплопостачанням	1,00
	Не забезпечена централізованим газопостачанням	0,90-0,95
	Забезпечена централізованим газопостачанням	1,00

Продовження табл. 4.7

1	2	3
Інженерно-геологічні фактори	Місцезнаходження земельної ділянки в межах території, що має схил поверхні понад 20 %	0,85-0,90
	На ґрунтах з несучою спроможністю менше 1,0 кг/см кв. при потужності понад два метри	0,85-0,95
	У зоні залягання ґрунтових вод менше 3 м	0,90-0,95
	У зоні затоплення паводком понад 4 % забезпеченості (шар затоплення понад два метри)	0,90-0,95
	У зоні значної заболоченості з ґрунтовим живленням, що важко осушується	0,90-0,95
	У зоні небезпечних геологічних процесів (зсуви, карст, яружна ерозія - яри понад 10 м, штучні підземні виробки - катакомби, підроблювані території, провали та значні тріщини у земній корі, у тому числі з виходом метану на поверхню)	0,75-0,90
	На штучно створених територіях	1,02-1,07
Історико-культурні фактори	Місцезнаходження земельної ділянки в межах заповідної зони	1,08-1,20
	У зоні регулювання забудови	1,07-1,11
	У зоні історичного ландшафту, що охороняється	1,06-1,12
	На території пам'ятки культурної спадщини та у її зонах охорони	1,06-1,12
Природно-ландшафтні фактори	Місцезнаходження земельної ділянки в межах території природоохоронного призначення (національних природних, регіональних ландшафтних, зоологічних та дендрологічних парків, парків-пам'яток садово-паркового мистецтва, ботанічних садів, заказників, заповідних урочищ, біосферних та природних заповідників, пам'яток природи)	1,07-1,11

Закінчення табл. 4.7

1	2	3
	У межах території оздоровчого призначення (курортів та округів санітарної охорони)	1,06-1,10
	У межах території рекреаційного призначення	1,05-1,09
Санітарно-гігієнічні фактори	Місцезнаходження земельної ділянки у санітарно-захисній зоні	0,80-0,96
	Місцезнаходження земельної ділянки у водоохоронній зоні	1,02-1,05
	Місцезнаходження земельної ділянки у зоні обмеження забудови за ступенем забруднення атмосферного повітря	0,80-0,95
	Місцезнаходження земельної ділянки у зоні обмеження забудови за рівнем напруження електромагнітного поля	0,90-0,95
	Місцезнаходження земельної ділянки у зоні перевищення припустимого рівня шуму від залізниці, автодоріг, електропідстанцій та аеродромів	0,90-0,97
	Місцезнаходження земельної ділянки в ареалі забруднення ґрунтів (важкі метали), на територіях, зайнятих породними відвалами і териконами	0,90-0,95

Нормативна грошова оцінка земель сільськогосподарського призначення, що розташовані в межах населених пунктів, здійснюється відповідно до Порядку нормативної грошової оцінки земель сільськогосподарського призначення, затвердженого наказом Міністерства аграрної політики та продовольства України від 23 травня 2017 року № 262, зареєстрованого в Міністерстві юстиції України 31 травня 2017 року за № 679/30547.

Нормативна грошова оцінка сільськогосподарських угідь у межах земель населених пунктів, на які немає матеріалів ґрунтових обстежень, здійснюється за допомогою попереднього створення орієнтовних (схематичних) креслень ґрунтів цих ділянок шляхом використання ґрунтових карт прилеглих територій, топографічних карт та експертного маршрутного обстеження населених пунктів для зіставлення отриманих даних з натурою. На орієнтовні (схематичні) креслення ґрунтів екстраполюються ґрунтові контури з карт прилеглих територій з урахуванням рельєфу, визначаються площі агровиробничих груп ґрунтів.

Нормативна грошова оцінка земельних ділянок водного фонду, що розташовані в межах населених пунктів, які використовуються для риборозведення, здійснюється згідно з Порядком нормативної грошової оцінки земель несільськогосподарського призначення (крім земель населених пунктів), затвердженим наказом Міністерства аграрної політики та продовольства України від 22 серпня 2013 року № 508, зареєстрованим в Міністерстві юстиції України 12 вересня 2013 року за № 1573/24105.

За результатами нормативної грошової оцінки земель складається технічна документація. Дані про нормативну грошову оцінку окремої земельної ділянки оформляються за заявою зацікавленої особи (таблиця 4.8) як витяг із технічної документації про нормативну грошову оцінку земельної ділянки (таблиця 4.9). З метою внесення даних до Державного земельного кадастру про нормативну грошову оцінку земель населених пунктів оформлюється електронний документ відповідно до вимог Порядку ведення Державного земельного кадастру, затвердженого постановою Кабінету Міністрів України від 17 жовтня 2012 року № 1051.

Таблиця 4.8

	_____ _____ (територіальний орган Держгеокадастру / центр надання адміністративних послуг) _____ _____ (найменування юридичної особи, П.І.Б фізичної особи, місцезнаходження (місце проживання), телефон)
--	---

ЗАЯВА

Прошу надати витяг з технічної документації про нормативну грошову оцінку земельної ділянки:

кадастровий номер _____

місце розташування _____

категорія земель _____

цільове призначення земельної ділянки відповідно до Класифікації видів цільового призначення земель, затвердженої наказом Державного комітету України із земельних ресурсів від 23 липня 2010 року № 548, зареєстрованої в Міністерстві юстиції України 01 листопада 2010 року за № 1011/18306: _____

площа земельної ділянки, м² _____

	_____ (керівник юридичної особи/фізична особа)	_____ (підпис)
	М. П. (для юридичних осіб та фізичних осіб - підприємців (за наявності))	«__» _____ 20_р.
Примітка.	Особа, що заповнює бланк, несе відповідальність за повноту та достовірність наданої інформації.	

Витяг із технічної документації
про нормативну грошову оцінку земельної ділянки

Заявник:	
Кадастровий номер земельної ділянки:	
Місце розташування земельної ділянки:	
Категорія земель:	
Цільове призначення земельної ділянки:	
Площа земельної ділянки, м ² :	
Середня (базова) вартість земель населеного пункту, грн/м ² :	
Номер економіко-планувальної зони:	
Коефіцієнт Км2:	
Локальні коефіцієнти на місцезнаходження земельної ділянки:	
Сукупний коефіцієнт Км3:	
Коефіцієнт Кф:	
Площа сільськогосподарських угідь, га:	
Нормативна грошова оцінка сільськогосподарських угідь, грн:	
Коефіцієнт індексації нормативної грошової оцінки:	
Нормативна грошова оцінка земельної ділянки, грн:	
Витяг сформував:	_____
	(посада, прізвище, ім'я, по батькові, підпис)
Дата формування витягу : _____	

4.2. Приклад розрахунку вартості земель міста Яворів

4.2.1. Характеристика сучасного стану міста Яворів

Яворів – місто Львівської області, районний центр, розташований на річці Шкло (притока басейну Вісли), за 50 км. на північний захід від обласного центру, є залізнична станція. Має автобусне сполучення зі Львовом, сусідніми районами та кількома прикордонними містами Республіки Польща. Площа міста – 1209,5 га, населення - 12948 (01.01.2011), 99% - українці. Місто виникло як хліборобське, торгове і ремісниче поселення на торговельному шляху Львів-Ярослав.

Вперше місто згадується у 1376 році в гродських і земських актах, де зафіксовано надання Владиславом Опольським братам Рейнгольду і Нитку сіл Нових Селиськ та Порудного, що на південному заході межували з Яворовом. У 1569 році Яворову було надано магдебурзьке право. На початку XVII ст. Яворів став значним ремісничим і торговим центром, де проживало понад 2 тис. населення. На початку XVII ст. в Яворів було перенесено друкарню Яна Шеліги, що видавала церковні книги. Яворівські купці вели жваву торгівлю з навколишніми містами, особливо зі Львовом.

Яворівці завжди відзначалися особливим патріотизмом. З настанням визвольної війни українського народу під проводом Б. Хмельницького, міщани взяли у ній активну участь. У вересні 1768 з метою залякування місцевого населення на площі Ринок були страчені чотири активні учасники гайдамацького повстання Коліївщини.

У 1621 засновано монастир. Тоді у місті мешкало 20 шевців, 10 ковалів, 16 різників, 9 кравців, 27 гончарів, 33 гарбарів. В Яворові були броварня, олійниця, чотири млини, воскобійня і склад солі. У 1498 молдавський господар Стефан Великий під час

походу на Галичину з великою ордою турків і татар зруйнував Яворів. Ще один татарський набіг перекотився Яворовом у 1507. З другої половини XVII ст. Яворів стає важливим центром політичного життя. Свою королівську резиденцію у 1647-1674 тут мав король Польщі Ян III Собеський, у замку деякий час містився королівський монетний двір. Сюди для переговорів прибували послі різних країн.

Перебуваючи у різні періоди під владою королівської Польщі, Австро-Угорської монархії, німецько-фашистських загарбників, комуністсько-московських окупантів, яворівці активно боролися за своє національне визволення. Адже від заснування Яворова й до нинішнього дня у місті переважало українське населення. У 1848 визначний просвітницький діяч, парох о. Григорій Гинилевич, створив у місті народну гвардію, яка налічувала 300 бійців і мала свій прапор (золотий лев на синьому тлі).

Особливо активно яворівці почали виставляти свої національні вимоги в кінці XIX ст. Тоді парох Яворова, етнограф о. Й. Лозинський, заснував першу українську Читальню (16.10.1881). 30 серпня 1903 створюється філія Товариства «Прогрес», яка проводить в районі просвітницьку роботу, висувуються вимоги про відкриття українських шкіл. У 1904 створено спортивне товариство «Січ», у 1908 стараннями просвітян відкривається Українська приватна гімназія, зводиться Народний Дім. У XIX столітті і аж до 1939 року Яворів — повітове місто. Від середини XIX — на початку XX століть в Яворові відбувається українське культурно-патріотичне піднесення.

У складі незалежної України — триває розбудова держави, український культурний розвиток. З 1998 року спостерігалось стрімке економічне та інфраструктурне зростання м.Яворова в складі Яворіського району. У Яворові розвинуті деревообробна, харчова, хімічна і меблева промисловість. Серед основних підприємств міста: ТЗОВ «Снежжа-Україна», «Металопластмас»; «КЕН-ПАК ЯВОРІВ»; «УКР ПАК», «Яворівський хлібозавод». Також у Яворові працює метеостанція, дислокується сучасноозброєна військова бригада.

У місті діє школа-майстерня мистецької обробки дерева. Яворів — давній осередок художніх ремесел (різьблення на деревині, іграшкарство, декоративний розпис, вишивка, ткацтво, виробництво сувенірів). У місті функціонують численні торгівельні підприємства, кафе, підприємства обслуговування громадян, відділення провідних банків. У місті працюють поліклініка та районна лікарня. Навчальні заклади Яворова: Яворівська гімназія, середні загальноосвітні школи I-III ступенів №3, польська суботня школа, НВК «ДЗ-СЗШ I ступеня»

Культурні установи Яворова: Яворівський Народний дім, школа мистецтв ім. М.Вербицького, Яворівський районний центр дитячої та юнацької творчості, 2 бібліотеки (для дітей і для дорослих), відновив свою роботу історико-етнографічний музей «Яворівщина» і розпочав свою діяльність садиба-музей письменника Осипа Маковея. У Яворові 5 ботанічних пам'яток природи місцевого значення. У Яворові діють 4 храми УГКЦ та римо-католицький костел.

Місто Яворів забезпечене централізованим водопостачанням з двох окремих систем, підпорядкованих КЕЧ та Яворівському підприємству водопровідно-каналізаційного господарства. Джерелом живлення цих систем служать підземні води, розкриті водозабірними свердловинами. Водопровідними мережами охоплено біля 50% забудови міста. Деякі підприємства користуються локальними водозабірними свердловинами. Індивідуальні житлові будинки користуються водою з шахтних колодязів.

В місті існують дві системи каналізації, відповідно підпорядкованих КЕЧ та Яворівському підприємству водопровідно-каналізаційного господарства. Стічні води міста при допомозі ГКНС подаються на очисні споруди каналізації Яворівського ДГХП «Сірка». Стічні води військового містечка перекачуються на локальні очисні споруди каналізації КЕЧ. Індивідуальна житлова забудова не охоплена системою каналізації і користується по-двірними туалетами.

Централізованим тепlopостачанням охоплені лише багатопверхові житлові будинки міста, громадські та виробничі об'єкти. Індивідуальні житлові і інші будинки не охоплені централізованим тепlopостачанням і користуються печами на газовому паливі або поквартирно водяним опаленням від локальних водонагрівачів.

Газопостачання міста природним газом здійснюється від ОПС с.Наконечне-II. Схема мереж тупикова. Електропостачання міських споживачів здійснюється від Яворівського енерговузла Львівської енергосистеми через дві підстанції: ПС-35/10 кВ №56 і ПС-35/10 кВ №31. Розподіл електроенергії від джерел живлення до споживачів проводиться через ТП-10/0,4 кВ.

Екологічна ситуація м.Яворова незадовільна. В межах забудови розміщено біля десяти промислових підприємств, для яких не видержані санітарно-захисні зони. В межах СЗЗ значна кількість житлової забудови і громадських об'єктів. Основним джерелом забруднення водного басейну на території міста є неканалізована забудова. Неочищені поверхневі води забруднюють води ріки Шкло, що протікає по території міста і використовується для господарських цілей. Джерелом шумового дискомфорту на території міста є автомобільний транспорт, що рухається по автошляхах загальнодержавного та місцевого значення

4.2.2. Правова та нормативно-методична основа нормативної грошової оцінки земель

Сферу застосування нормативної грошової оцінки земель визначають Земельний Кодекс України, Закон України «Про оцінку земель», Закон України «Про плату за землю» від 19 вересня 1996 року №378/96-ВР. Стаття 24 цього Закону встановлює, що нормативна грошова оцінка землі застосовується для економічного регулювання земельних відносин при укладанні цивільно-правових угод, передбачених законодавством України. Стаття 2

визначає, що плата за землю, яка справляється у вигляді земельного податку або орендної плати, розраховується залежно від нормативної грошової оцінки земель.

Постановою Кабінету Міністрів України від 30 січня 1997 року №99 «Про внесення змін до Положення про порядок ведення державного земельного кадастру...» нормативна грошова оцінка визнана невід'ємною складовою державного земельного кадастру. Згідно статті 5 Закону України «Про грошову оцінку», нормативна грошова оцінка земельних ділянок використовується для визначення розміру земельного податку, державного мита при міні, спадкуванні, даруванні земельних ділянок згідно із законом, орендної плати за земельні ділянки державної та комунальної власності, втрат сільськогосподарського та лісогосподарського виробництва, а також при розробці показників та механізмів економічного стимулювання раціонального використання та охорони земель.

Сферу застосування нормативної грошової оцінки земель визначає законодавча база:

- Земельний Кодекс України, Водний Кодекс України, Лісовий Кодекс України;
- Закон України «Про оцінку земель», Закон України «Про плату за землю».

Стаття 24 цього Закону встановлює, що нормативна грошова оцінка землі застосовується для економічного регулювання земельних відносин при укладанні цивільно-правових угод, передбачених законодавством України, Закон України «Про внесення змін і доповнень до Закону України «Про плату за землю».

Нормативно-методичну базу нормативної грошової оцінки земель населених пунктів складають:

- Стандарт державного комітету України із земельних ресурсів від 11.11.2009 р. «Оцінка земель. Правила розроблення технічної документації з нормативної грошової оцінки земель населених пунктів», СОУ ДКЗР 00032632-012:2009;

- «Методика грошової оцінки земель сільськогосподарського призначення та населених пунктів;
- Методичні основи грошової оцінки земель в Україні. Наукове видання, Київ, 2007.

Процедура виконання нормативної грошової оцінки земель населених пунктів визначена «Порядком нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів», затвердженим наказом Держкомзему України, Мінагрополітики України, Мінбудархітектури України та Української академії аграрних наук №18/15/21/11 від 27 січня 2006 року та зареєстрованим в Міністерстві юстиції України 5 квітня 2006 року за №388/12262.

В населених пунктах рентний дохід виникає, перш за все, завдяки інфраструктурному облаштуванню території та перевагам місця розташування відносно ринків сировини, збуту та робочої сили. На розмір рентного доходу впливають:

- місцеположення населеного пункту у територіальних системах виробництва і розселення та особливості місцезорозташування земельної ділянки в його межах;
- рівень інженерно-транспортного облаштування, природно-кліматичні та інженерно-геологічні умови, архітектурно-ландшафтна та історико-культурна цінність, екологічний стан території населеного пункту;
- характер функціонального використання земельної ділянки.

За «Порядком...» нормативна грошова оцінка одного квадратного метра земель населеного пункту Ц_н визначається за формулою:

$$Ц_n = \frac{B \times N_p}{N_k} \times K_f \times K_m, \quad (4.6)$$

B – витрати на освоєння та облаштування території в розрахунку на 1 кв. м (у гривнях);

N_p – норма прибутку (6%);

Нк – норма капіталізації (3%);

Кф – коефіцієнт, який характеризує функціональне використання земельної ділянки (під житлову та громадську забудову, для промисловості, транспорту тощо);

Км – коефіцієнт, який характеризує місце розташування земельної ділянки.

Нормативна грошова оцінка земельної ділянки підлягає індексації відповідно до постанови Кабінету Міністрів України від 12.05.2000 № 783 (783-2000-п) «Про проведення індексації грошової оцінки земель».

Витрати на освоєння та облаштування території (В) включають відновну вартість як первісну вартість, що змінюється після переоцінки інженерної підготовки, головних споруд і магістральних мереж водопостачання, каналізації, тепlopостачання, електропостачання (у тому числі зовнішнє освітлення), слабкострумових пристроїв, газопостачання, дощової каналізації, вартість санітарної очистки, зелених насаджень загального користування, вулично-дорожньої мережі, міського транспорту на початок року проведення оцінки.

Коефіцієнт, який характеризує функціональне використання земельної ділянки (Кф) враховує відносну прибутковість наявних в її межах видів економічної діяльності і встановлюються для певних категорій забудованих земель:

- житлової забудови;
- промисловості;
- гірничої промисловості та відкритих розробок;
- комерційного використання;
- громадського призначення;
- землі змішаного використання;
- транспорту та зв'язку;
- технічної інфраструктури;
- ландшафтно-рекреаційні території та інші відкриті землі;
- ліси та лісовкриті землі;
- водойми;
- тощо.

Згідно п. 3.5. «Порядку...» віднесення земель до категорії земель за функціональним використанням проводиться згідно з «Інструкцією з заповнення державної статистичної звітності з кількісного обліку земель» (форми №№ 6-зем, 6б-зем, 2-зем), відповідно до видів економічної діяльності, зазначених у довідках, що надають юридичним особам органи державної статистики.

Коефіцієнт функціонального використання для земельних ділянок змішаного використання визначається як середньозважене (за площею) значення коефіцієнтів функціонального використання окремих частин земельної ділянки різного функціонального використання. Підставою для виділення частин земельної ділянки різного функціонального використання є виключно затверджені дані інвентаризації земельної ділянки та землеустрою.

Коефіцієнт місцєросташування окремої земельної ділянки K_m обумовлюється трьома групами рентоутворюючих факторів регіонального, зонального та локального характеру і обчислюється за формулою:

$$K_m = K_{m1} \times K_{m2} \times K_{m3}, \quad (4.7)$$

де K_{m1} – регіональний коефіцієнт, який характеризує залежність рентного доходу від місцєположення населеного пункту у загальнодержавній, регіональній і місцевій системах виробництва та розселення;

K_{m2} – зональний коефіцієнт, який характеризує містобудівну цінність території в межах населеного пункту (економіко-планувальної зони);

K_{m3} – локальний коефіцієнт, який враховує місцєросташування земельної ділянки в межах економіко-планувальної зони.

Процедура виконання нормативної грошової оцінки земель населених пунктів визначена «Порядком нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів», затвердженим наказом Держкомзему України, Мінагрополітики України, Мінбудархітектури України та Української

академії аграрних наук №18/15/21/11 від 27 січня 2006 року та зареєстрованим в Міністерстві юстиції України 5 квітня 2006 року за №388/12262.

Ця процедура деталізується в технічній документації нормативної грошової оцінки земель міста Бровари Київської області, яка розроблена Інститутом проектування міст «Діпромисто» на замовлення Державного комітету України по земельних ресурсах та виготовлена як еталон для наступного тиражування зі змінами згідно Порядку та Стандарту.

Поетапно нормативна грошова оціна земель населеного пункту виконується наступним чином:

На **першому етапі** визначається середня (базова) – для даного населеного пункту – вартість одного квадратного метра земель, яка залежить від місцезорозташування населеного пункту в загальнодержавній, регіональній та місцевій системах виробництва і розселення та рівня освоєння та облаштування території.

На **другому етапі** базова вартість диференціюється в межах населеного пункту по економіко-планувальних зонах, які встановлюються в залежності від неоднорідності функціонально-планувальних якостей території, котрі впливають на розмір рентного доходу з урахуванням таких факторів:

- доступності до центру населеного пункту, місць концентрації трудової діяльності, центрів громадського обслуговування, масового відпочинку;
- рівня інженерного забезпечення та благоустрою території;
- рівня розвитку сфери обслуговування населення;
- екологічної якості території, привабливості середовища: різноманітність місць докладання праці, наявність історико-культурних та природних пам'яток, тощо;
- різниці в доступності, в рівні інженерного забезпечення та благоустрою території, розвитку сфери обслуговування населення, в екологічній якості території та привабливості середовища.

На *останньому етапі* визначається вартість одного квадратного метра земельної ділянки певного функціонального використання з урахуванням територіально-планувальних, інженерно-геологічних, історико-культурних, природно-ландшафтних, санітарно-гігієнічних та інженерно-інфраструктурних особливостей її місцеположення в межах економіко-планувальної зони.

Вихідними даними для здійснення грошової оцінки слугують правостановлюючі документи про статус населеного пункту та його межі, дані державного земельного кадастру про правовий, природний та господарський стан земель, дані державної та відомчої статистичної звітності, що характеризують об'єкти інженерно-транспортного облаштування території, матеріали чергових планів, які ведуться землевпорядними органами, органами містобудування та архітектури, комунальними службами.

Збір вихідних даних проводиться по окремих видах інфраструктурного облаштування за формами єдиного зразку, в яких відображені наявні об'єкти інженерної, транспортної та природоохоронної інфраструктури в натуральних і вартісних показниках з одночасним їх відображенням на графічному матеріалі. Це забезпечує необхідний контроль за повнотою та достовірністю наданих відомостей.

В разі відсутності в статистичній звітності вартісних показників по окремих об'єктах інфраструктурного облаштування території їх відновна вартість може обчислюватися на підставі укрупнених показників відновної вартості. Індексція відновної вартості здійснюється за індексами вартості основних фондів та будмонтажу згідно «Методики...».

Графічні результати роботи представлені у вигляді схеми економіко-планувального зонування населеного пункту, схеми функціонального зонування та карт зон впливу локальних факторів оцінки конкретних земельних ділянок.

На схемі економіко-планувального зонування наносяться:

- існуюча межа населеного пункту;
- межі оціночних районів;
- межі економіко-планувальних зон;
- значення коефіцієнта Км2 та вартість 1 кв.м землі в кожній економіко-планувальній зоні згідно грошової оцінки.

Результати нормативної грошової оцінки, що підлягають затвердженню, оформляються в основні положення та включають:

- економіко-планувальне зонування території населеного пункту;
- базову вартість земель різного функціонального використання в розрізі економіко-планувальних зон;
- систему коефіцієнтів, що враховують локальні особливості місцезорозташування окремої земельної ділянки.

Нормативна грошова оцінка земельної ділянки підлягає індексації відповідно до постанови Кабміну України від 12.05.2000 № 783 «Про проведення індексації грошової оцінки земель».

4.2.3. Визначення середньої (базової) вартості земель міста Яворів

Інформаційною базою для визначення **витрат на освоєння та облаштування території** міста Яворова стали дані замовника та експлуатаційних установ про натуральні та вартісні показники. Більшість показників відновної вартості елементів інфраструктури (вулично-дорожня мережа, санітарна очистка, тепlopостачання, озеленення, газопостачання тощо) та інженерної підготовки обраховані за натуральними показниками на дату оцінки 01.01.2013 року з використанням укрупнених показників. Приймаючи до уваги, що повна відновна вартість – це балансова вартість об'єкту на момент його приймання в экс-

плуатацію, яка дорівнює повній кошторисній вартості його будівництва, визначення повної відновної вартості через повну кошторисну вартість будівництва об'єкту в об'ємі на момент оцінки є правомірним.

Витрати враховані за натуральними та вартісними показниками з урахуванням індексації основних фондів та будівельно-монтажних робіт (БМР) станом на 01.01.2013 року. Для визначення коефіцієнту індексації по БМР був використаний Додаток до листа Мінрегіонбуду України від 22.01.2010 р. №12/19-2-9-20-550, таблиця 1 - Індокси зміни ринкової вартості БМР до їх ринкової вартості відповідних періодів станом на 01.01.2010 р., для визначення коефіцієнту індексації по основних фондах був використаний лист Держкомзему від 11.01.2010 року № 641/22/6-10.

Вихідні дані наведені у вигляді додатків Б1-Б24 за формами «Стандарту...» у звіті та додатково у вигляді додатків, довідок і схем наведені у томі 1 «Пояснювальна записка. Документація. Вихідні дані» архівного примірника. Витрати на освоєння та облаштування території визначаються згідно «Стандарту...».

Повну відновну вартість експлуатуючі організації надають залишкову (балансову), використати її неможливо, тому вартість рахуємо за укрупненими показниками за «Збірником укрупнених показників...». Результати наведені у таблиці 4.10.

Таблиця 4.10

Витрати на освоєння та облаштування земель
м. Яворова станом на 01.01.2013 р.

Назва показників	Одиниця виміру	Натуральний показник	Відновна вартість (тис. грн.)	%
1	2	3	4	5
Вертикальна планіровка	га	88,40	5122,3292	1
Водопостачання, в т.ч.			45183,5515	13
діаметри трубопроводів, 100мм	км			

Продовження табл. 4.10

1	2	3	4	5
200 мм	км	58,30	29014,7790	
400 мм	км	7,10	5991,0723	
насосна станція перекачки	тис.м ³ /добу	1,458	4133,3801	
-артезіанські вузли	тис.м ³ /добу	7,980	6044,32	
Каналізація, в т.ч.			12864,0257	4
самопливні колектори	км			
до 200 мм	км	19,165	7464,3037	
до 300 мм	км	5,310	2526,7911	
до 400мм	км	0,620	482,9500	
очисні споруди (КОС)	тис.м ³ /добу	1,300	1150,9056	
-насосна станція(КНС)	тис.м ³ /добу	5,32	921,0393	
Дощова каналізація			318,0360	
400 мм	км	0,700	318,0360	
Теплопостачання, в т.ч.			67742,0663	20
діаметри трубопроводів, < 200 мм	км		0,0000	
сер 400 мм	км	14,764	55900,1330	
-опалювальна котельня	Гкал/год	14,400	11841,9333	
Газопостачання, в т.ч.			8195,9172	2
діаметри трубопроводів, до 100 мм	км	15,67	2711,9474	
до 200мм	км	1,53	463,2672	
ШРП	об'єкт	26,00	2813,3248	
-ГРП	об'єкт	6,00	2207,3779	
Електропостачання			24563,6676	7
ПС--110 /35/6 кВ	одиниця	1	9007,5270	
-ЛЕП повітряна, 6(10) кВ	одиниця	76,2	8823,7756	
-ЛЕП кабельна, 6 (10) кВ	одиниця	8,72	1430,3297	
- Розподільчий пункт 10 кВ	одиниця		0,0000	
ТП закритого типу 10 кВ	одиниця	9	3895,3728	
ТП комплектна 10 кВ	одиниця	13	1406,6624	
Зовнішнє освітлення,			1437,6694	0
- інженерні мережі	км	21,03	10,4727	

Закінчення табл. 4.10

1	2	3	4	5
- шафи	одиниці	6	649,2288	
- світильники	шт	703	777,9679	
Санітарна очистка			342,6260	0
спецмашини	т/рік	5	342,6260	
Зелені насадження, кладовище			4054,3555	1
- зелені насадження	га	3,8	813,8292	
- кладовища	га	3,55	3240,5263	
Вулично-дорожна мережа, в т. ч			177070,4563	51
- вулиці 10м	км	3,40	7562,3597	
до 25 м	км	28,000	155695,6408	
мости	км	0,112	13812,4558	
РАЗОМ			346576,6647	100,00

За «Порядком...» (пункт 3.7) середня вартість одного квадратного метра земель населеного пункту Ц_{нм} в залежності від регіональних факторів визначається за формулою:

$$Ц_{нм} = \frac{В \times Нп}{Нк} \times Км1, \quad (4.8)$$

В – витрати на освоєння та облаштування території в розрахунку на 1 кв. м (у гривнях);

Нп – норма прибутку (6%);

Нк – норма капіталізації (3%);

Км1 – коефіцієнт, який є добутком коефіцієнтів, які враховують чисельність населення, географічне положення, адміністративний статус населеного пункту та його господарські функції (табл. 1.2 додатку 1 «Порядку...»), входження в приміську зону міст з чисельністю населення 1000 тис. людей і більше (табл. 1.3

«Порядку...»), наявність у населеного пункту статусу курорту (табл. 1.4 «Порядку...»), входження до зони радіаційного забруднення (табл. 1.5 «Порядку...»).

Для обчислення витрат на освоєння та облаштування з розрахунку на 1 кв.м приймається оціночна територія, яка дорівнює площі забудованої території міста у встановлених межах.

При виконанні нормативної грошової оцінки земель м.Яворова до оціночної території для визначення витрат на освоєння та облаштування території були включені забудовані землі та землі, які надані для будівництва та обслуговування житлових будинків, господарських будівель, землі промисловості (окрім земель, зайнятих відкритими розробками, породними відвалами), землі транспорту, землі технічної інфраструктури, землі комерційного використання, землі громадського призначення, землі насаджень загального користування, землі відпочинку, вулиці, кладовища, присадибні ділянки, землі сільськогосподарського використання, що не відносяться до сільськогосподарських угідь (під господарськими будівлями і дворами).

До території, що не приймається до розрахунку при визначенні витрат на освоєння та облаштування, віднесені: сільськогосподарські угіддя (окрім присадибних ділянок), землі лісів та інших лісовкритих площ, земель, зайнятих відкритими розробками, породними відвалами, площі акваторій.

Структура земель міста для розрахунку середньої вартості одного квадратного метра земель визначається за даними форми б-зем та довідок міської ради.

Структура земель міста Яворова, які визначаються для розрахунку середньої вартості одного квадратного метра земель, представлена у таблиці 4.11.

Таблиця 4.11

Структура земель, які визначаються для розрахунку середньої вартості одного квадратного метра земель м. Яворова станом на 01.01.2013 р.

Територіальні елементи	Площа, га
Площа земель в межах	1209,5000
Площа забудованої території, що приймається до розрахунку базової вартості (га), в тому числі:	686,8136
- землі під житловою забудовою	124,2264
- землі сільськогосподарського призначення, що надані для будівництва та обслуговування житлових будинків, господарських будівель, споруд та дворів, забезпечених інженерними мережами	195,8187
- землі під сільськогосподарськими будівлями, шляхами та прогонами	0,0600
- землі промисловості	31,2019
- землі, що використовуються в комерційних цілях	19,0279
- землі громадського призначення	103,6575
- землі під дорогами	4,5200
- інші землі транспорту та зв'язку	140,3164
- землі технічної інфраструктури	3,1946
- вулиці, набережні, площі	30,0392
- кладовища	3,5500
- землі зелених насаджень	2,2400
- землі, зайняті поточним будівництвом	0,5000
- землі змішаного використання	28,4610
Площа території, що не приймається до розрахунку базової вартості (га), в тому числі:	522,6864
- землі залізниці в межах відведення	-
- землі сільськогосподарського використання, крім наданих для обслуговування житлових будинків і господарських будівель, забезпечених інженерними мережами	449,9482
- ліси та інші лісовкриті площі	30,0000
- відкриті без рослинного покриву	35,9382
- болота	3,0000
- водойми	3,8000

В межах населеного пункту середня вартість одного квадратного метра земель диференціюється за економіко-планувальними зонами, які встановлюються на основі розрахунків оцінки в межах території населеного пункту.

Відомості таблиці 4.1 відображають, що станом на 1 січня 2013 р. загальна вартість інфраструктурного облаштування території міста Яворова дорівнює **346576,6647 тис. грн.**

У розрахунку на 1 кв. м витрати на освоєння та облаштування території м.Яворова складають:

$$B = 346576,6647 \text{ тис. грн} / 686,8136 \text{ га} = 50,46 \text{ грн} / \text{кв.м}$$

Згідно табл. 1.3 „Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів” коефіцієнт **Км1**, який визначається, виходячи із адміністративного статусу населеного пункту та його ролі в загальнодержавній, регіональній та місцевій системах виробництва і розселення, для міста Яворова з чисельністю населення 12,9 тис. чол. дорівнює 1, оскільки місто не відноситься до міст обласного підпорядкування.

Таким чином, середня (базова) вартість одного квадратного метра земель міста Яворова дорівнює:

$$Ц_{\text{нм}} = \frac{50,46 \text{ грн} / \text{кв.м} \times 0,06}{0,03} \times 1,0 = 100,92 \text{ грн} / \text{кв.м}$$

4.2.4. Економіко-планувальне зонування території та визначення зональних коефіцієнтів

У розділі розкрита методика проведення районування території та виділення оціночних районів, представлені наукові принципи проведення пофакторного аналізу для кожного району, принципи зважування коефіцієнтів та визначення комплексного

коефіцієнта цінності території оціночного району, принципи об'єднання районів в економіко-планувальні зони і визначення середньозваженого коефіцієнта Км2.

Коефіцієнт місцезросташування окремої земельної ділянки Км відображає її відносну цінність (вартість) в межах території населеного пункту та є добутком трьох коефіцієнтів Км1, Км2, Км3, які характеризують залежність рентного доходу від регіональних, зональних та локальних особливостей розташування земельної ділянки відповідно за розташуванням:

- населеного пункту в системі розселення України;
- економіко-планувальної зони на території населеного пункту;
- локальними факторами місцезнаходження конкретної земельної ділянки.

Коефіцієнт регіональних особливостей Км1 враховується при визначенні базової ціни населеного пункту. Для міста Яворова значення Км1 дорівнює 1,1. В цьому розділі розглядаються питання визначення коефіцієнтів Км2 та Км3.

Процес рентоутворення в межах населеного пункту відбувається, як правило, на достатньо обширній та внутрішньо неоднорідній території, яка характеризується складним поєднанням природних і антропогенних ландшафтів, різницею в функціонально-планувальних якостях території, різним рівнем прибутковості від використання земель, що призводить до неоднорідності прояву рентоутворюючих факторів. Це обумовлює необхідність її земельно-оціночної структуризації – економіко-планувального зонування території.

Економіко-планувальні зони встановлюються на основі економічної оцінки території населеного пункту з урахуванням таких факторів:

- 1) неоднорідність функціонально-планувальних якостей території;

- 2) доступність до:
 - міськ концентрації трудової діяльності;
 - центрів громадського обслуговування;
 - місць масового відпочинку;
 - центру населеного пункту;
- 3) рівень інженерного забезпечення та благоустрою території;
- 4) рівень розвитку сфери обслуговування населення;
- 5) екологічна якість території:
 - соціально-містобудівна привабливість середовища;
 - різноманітність місць прикладення праці;
 - наявність історико-культурних та природних пам'яток;
 - естетика архітектурної забудови тощо.

Кінцевим результатом економіко-планувального зонування території населеного пункту є визначення зонального коефіцієнту K_m2 , який є добутком пофакторних оцінок пп.1-5 з урахуванням вагової характеристики кожного з факторів.

Економіко-планувальна зона – частина території населеного пункту, що має однорідні споживчі якості, переважно однотипний характер функціонального використання та обмежується чіткими планувальними межами, до яких відносяться магістральні вулиці, залізниці, водні рубежі тощо.

Для економіко-планувального зонування спочатку виділяються **земельно-оціночні одиниці (оціночні райони)** – територіально виражені та функціонально визначені утворення, в межах і на множині яких здійснюється оцінка споживчих властивостей земель населеного пункту.

Оціночні райони виділяються у встановлених межах міста. Крупність одного оціночного району (ОР) визначається територіальним поширенням (неперервністю) домінуючого типу функціонального використання земель.

Оціночні райони розділяються магістралями загальноміського та районного рівня, межею смуги відводу залізниці, природ-

ними рубежами (ріки, струмки, канали, рівчаки тощо), в окремих випадках – межами ділянок виробничих підприємств.

За рекомендаціями еталонної технічної документації площа одного ОР повинна бути співставима з площею мікрорайону у великих, крупних та найкрупніших міст, кварталу (групи кварталів) у середніх та малих міст. Сукупність усіх ОР повинна охоплювати усю територію міста. Межі ОР не повинні перетинати меж адміністративних районів, порушувати планувальну мережу населеного пункту.

Території міста, які мають сільськогосподарське призначення, оцінюються окремо як сільськогосподарські угіддя.

Всього на території м.Яворова виділено 22 оціночних райони. Графічна схема оціночних районів позначена на карто-схемі. Переважна функція використання означена в анкетах експертної оцінки території населених пунктів та на карто-схемі функціонального використання земель.

Економіко-планувальні зони та значення зональних коефіцієнтів Км2 не є наперед заданими параметрами, а результатом пофакторної оцінки території населеного пункту.

При виконанні розрахунків для визначення економіко-планувальних зон м.Яворова враховувалися фактори, важливі для функціонування селища та сільських населених пунктів і відображають особливості умов будівництва:

1. неоднорідність функціонально-планувальних якостей території населеного пункту;
2. доступність до місць прикладання праці, центрів обслуговування, місць відпочинку, центру селища; об'єктів зовнішнього транспорту;
3. рівень інженерного забезпечення та благоустрою території;
4. рівень розвитку сфери обслуговування;
5. екологічна якість території;

6. сприятливість інженерногеологічних умов для будівництва;
7. інженерно – геологічна якість та родючість ґрунтів для сільського господарства;
8. естетика забудови та середовища;
9. престиж для проживання.

Розрахунок зонального коефіцієнту K_{m2} та методи оцінки окремих факторів, що впливають на його величину, базуються на методах кваліметрії (науки, предметом якої є оцінка якості). Для кожного фактору або групи факторів розраховується відповідний індекс впливу на цінність території населеного пункту.

При розрахунках індексів виконуються такі умови:

- 1) значення індексів розраховується від середнього значення відповідних факторів для оціночних районів;
- 2) зважування окремих факторів та їх груп базується на методах багатомірної статистики або експертних оцінок вагових коефіцієнтів для кожного фактора в групі та кожної групи в комплексній оцінці;
- 3) граничні значення коефіцієнту K_{m2} повинні вкладатися в діапазон значень таблиці 1.6 «Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів» (для м.Яворова діапазон $K_{m2} = 0,75 - 1,5$).

В еталоні рекомендовані такі методи визначення зонального коефіцієнту:

1. *Розрахунок індексів здійснюється через оцінку функціональних характеристик окремих факторів (відстань та час, концентрація окремих видів забруднення, можливість підключення до головних споруд інженерних мереж тощо). Зважування індексів проводиться на основі експертної оцінки або соціологічного опитування громадян населеного пункту.*

2. *Розрахунок індексів здійснюється через перетворення їх відносних характеристик у вартісні (втома від пересування, екологічні та соціальні збитки тощо). Зважування індексів проводиться на основі експертної оцінки.*
3. *Розрахунок індексів та їх зважування здійснюється через експертну оцінку кожного зонального фактору. Кількість експертів має бути не менше п'яти чоловік (додаток Ж).*

При виконанні нормативної грошової оцінки м.Яворова враховувалися такі чотири групи факторів, які найбільше впливають на зональну диференціацію цінності міських земель:

- 1) доступність до центру населеного пункту, місць концентрації трудової діяльності, центрів громадського обслуговування та масового відпочинку (транспортно-функціональна зручність території);
- 2) екологічна якість (стан довкілля) території;
- 3) рівень інженерно-інфраструктурного забезпечення;
- 4) соціально-містобудівна привабливість середовища.

Після виконання відповідних розрахунків були отриманні значення комплексного індексу цінності території Іі для кожного оціночного району.

Принципи об'єднання районів в економіко-планувальні зони передбачають врахування суміжності районів, переважно однорідне функціональне використання, близькість значень комплексного індексу цінності оціночних районів (до 20%).

Для оцінки були прийняті змішані методики розрахунків.

Обґрунтування вибору методик та принципи розрахунків наведені у відповідних пунктах цього розділу. Для кожної з груп факторів для кожного оціночного району розраховуються відповідні індекси якості, які використовуються в подальшому для визначення комплексного індексу якості території кожного оціночного району.

м. Яворів. Нормативна грошова оцінка земель.
Схема оціночних районів

ДП "Львівський інститут землеустрою", м. Львів
ДП "Державний науково-дослідний інститут
автоматизованих систем в будівництві", м. Київ
2013 р.

Розрахунки проводились з використанням програмного комплексу «ТЕРЕН», який розроблений в ДП «ДНДІАСБ» для економічної та нормативної грошової оцінки земель населених пунктів та підтримує перераховані методики визначення індексів якості міської території.

Цінність території будь-якого оціночного району визначається, перш за все, зручністю його розміщення по відношенню до інших ділянок населеного пункту. Певна абстрактність поняття зручності в даному випадку конкретизується функціональним «наповненням» районів населеного пункту. Головними функціями, як відомо, є: житлова, культурно-побутова, рекреаційна та функція забезпечення населення місцями прикладання праці. Саме розташування району відносно об'єктів, що забезпечують ці функції, і визначає рівень зручності його розміщення в місті. Цей рівень обумовлюється двома факторами: з одного боку він залежить від витрат часу на пересування людей із одного району до об'єктів, розташованих на території інших районів, а з другого боку – визначається наявністю цих об'єктів у самому районі.

Транспортно-функціональна зручність (ТФЗ) території м. Яворова була оцінена експертним методом. Рівень ТФЗ визначався на основі бальної оцінки та відповідної системи вагових коефіцієнтів для наступних факторів цієї групи:

- доступність до центру населеного пункту;
- доступність до місць прикладання праці;
- доступність до місць проживання;
- доступність до місць побутового обслуговування;
- доступність до об'єктів зовнішнього транспорту;
- доступність до зупинок громадського транспорту.

Агрегована середня бальна оцінка рівня ТФЗ і-го району визначається за формулою:

$$Q_i^f = \frac{\sum_{k=1}^N \sum_{j=1}^7 W_k^f B_{kj}}{N}, \quad (4.9)$$

де Q_i^f – агрегована середня оцінка рівня ТФЗ і-го району, який характеризується переважаючим f-тим видом функціонального використання території;

k – номер фактору оцінки доступності ($k = 1—7$);

j – номер експерта;

W_k^f – ваговий коефіцієнт k-го фактору доступності для оціночних районів з переважаючим f-тим видом функціонального використання території;

V_{kj} – бальна оцінка k-го фактору j-тим експертом;

N – кількість експертів.

Індекси рівня ТФЗ районів населеного пункту (S_i) визначається за формулою:

$$S_i = \frac{Q_i}{Q_{\text{сеп}}}, \quad (4.10)$$

де S_i – індекс транспортно-функціональної зручності і-го району;

Q_i – агрегована бальна оцінка рівня зручності розміщення і-го району;

$Q_{\text{сеп}}$ – середньозважена по площі районів агрегована бальна оцінка рівня ТФЗ по населеному пункту.

Результати розрахунків представлені у таблиці 4.12.

Одним з головних факторів, що визначають цінність окремих ділянок території населеного пункту, є **екологічна якість (екологічний стан) території**. Її оцінка здійснюється на основі визначення концентрації (інтенсивності дії) того чи іншого забруднювача в навколишньому середовищі і відображає екологічну якість території оціночних районів.

Екологічний стан території окремих ділянок населеного пункту може бути виражений інтегральним індексом. Він агрегує в собі показники дії різних екологічних факторів на якість території. Основними серед них можна назвати: рівень забруднення повітря, акустичне та електромагнітне забруднення території, забруднення води та ґрунту.

Не всі перераховані вище фактори піддаються достовірній кількісній оцінці в умовах населеного пункту. Так неможливо чітко ідентифікувати вплив рівня забруднення води того чи іншого району на його екологічний стан в цілому. Пояснюється це невідповідністю у розташуванні джерел постачання води та місць її споживання.

Виходячи з умов м.Яворова, довкілля оцінювалося за рівнями атмосферного, акустичного та електромагнітного забруднення. Оцінка довкілля території населених пунктів виконувалася на основі таких матеріалів:

- санітарно-захисних зон підприємств та установ;
- схеми узагальненої транспортної мережі;
- матеріалів генплану.

Екологічна ситуація м.Яворова незадовільна. В межах забудови розміщено біля десяти промислових підприємств, для яких не видержані санітарно-захисні зони. В межах СЗЗ значна кількість житлової забудови і громадських об'єктів.

Основним джерелом забруднення водного басейну на території міста є неканалізована забудова. Неочищені поверхневі води забруднюють води ріки Шкло, що протікає по території міста і використовується для господарських цілей.

Джерелом шумового дискомфорту на території міста є автомобільний транспорт, що рухається по автошляхах загальнодержавного та місцевого значення.

Інші забруднення, що перевершують гранично допустимі рівні, в межах Яворова відсутні.

Розрахунок індексу екологічного стану оціночних районів виконувався на основі:

- визначення зон впливу джерел забруднення довкілля;
- переходу від натуральних показників до бальної оцінки за категоріями: сприятливі, умовно сприятливі та несприятливі умови («Методичні рекомендації по комплексній оцінці земельних ділянок міських територій», АТ «Укркогеобуд», м. Харків, 1994 рік);

- розрахунок агрегованої бальної оцінки стану довкілля з урахуванням переважаючого виду функціонального використання території оціночних районів;
 - розрахунок індексів екологічної якості оціночних районів.
- Агрегована середня бальна оцінка екологічного стану і-го району визначається за формулою:

$$Y_i^f = \frac{\sum_{j=1}^N \sum_{k=1}^7 W_k^f B_{kj}}{N},$$

де Y_i^f – агрегована середня оцінка стану довкілля і-го району, який характеризується переважаючим f-тим видом функціонального використання території;

k – номер виду забруднення ($k = 1—3$);

j – номер експерта;

W_k^f – ваговий коефіцієнт k-го фактору для оціночних районів з переважаючим f-тим видом функціонального використання території;

B_{kj} – бальна оцінка k-го фактору j-тим експертом;

N – кількість експертів.

Індекс екологічного стану оціночних районів населеного пункту (E_i) визначається за формулою:

$$E_i = \frac{Y_i}{Y_{\text{сеп.}}}, \quad (4.12)$$

де E_i – індекс екологічного стану і-го району;

Y_i – агрегована бальна оцінка екологічного стану і-го району;

$Y_{\text{сеп.}}$ – середньозважена по площі районів агрегована бальна оцінка екологічного стану по населеному пункту.

Результати розрахунків представлені у таблиці 4.12.

Таблиця 4.12

Результати пофакторної оцінки при визначенні комплексного індексу цінності території (Іі)

CODITO	S	E	U	C	Іі
01	0,87	1,03	0,95	0,59	0,9
02	1,25	1,09	0,59	0,56	0,95
03	1,45	1,03	1,21	0,92	1,24
04	1,08	1,03	1,11	0,82	1,06
05	1,37	1,03	1,25	1,62	1,27
06	1,08	1,03	1,2	1,48	1,15
07	0,79	0,9	0,76	0,83	0,81
08	0,73	0,92	0,74	0,57	0,76
09	0,81	0,9	0,78	0,53	0,8
10	0,98	1,16	1,17	1,24	1,11
11	1,44	1,16	1,46	1,74	1,41
12	1,68	1,16	1,52	1,76	1,5
13	1,63	1,16	1,49	1,59	1,46
14	1,36	1,16	1,22	1,21	1,25
15	1,51	1,16	1,33	1,53	1,37
16	1,49	1,16	1,31	1,55	1,36
17	1,33	1,16	1,18	1,31	1,24
18	0,87	0,96	1,08	0,97	0,97
19	0,62	1,35	0,52	0,6	0,75
20	0,76	1,03	1,07	1,58	1,02
21	0,85	0,9	0,81	0,68	0,83
22	0,79	0,9	0,76	0,83	0,81
Мін.	0,62	0,9	0,52	0,53	0,75
Макс.	1,68	1,35	1,52	1,76	1,5

Примітка: CODITO - код оціночного району

S - індекс транспортно-функціональної зручності

E - індекс екологічної якості

U - індекс забезпечення інженерною інфраструктурою

C - індекс соціальної привабливості

Іі - комплексна оцінка якості (комплексний індекс цінності території)

Оцінка інженерно-інфраструктурного забезпечення території населеного пункту базується на вивченні умов забезпечення оціночних районів об'єктами інженерної інфраструктури та можливості підключення виробничих та інших об'єктів району до міських інженерно-інфраструктурних мереж. Оцінка проводиться по окремих складових інженерної інфраструктури з визначенням агрегованої бальної оцінки на основі системи вагових коефіцієнтів значимості певного фактору у залежності від переважаючого виду функціонального використання (призначення) земель оціночних районів. На кінцевому етапі розраховувалися індекси інженерно-інфраструктурного забезпечення оціночних районів.

Оцінка інженерно-інфраструктурного забезпечення території районів виконувалася на основі таких вихідних даних:

- карто-схеми магістральних інженерних мереж та розміщення їх головних споруд;
- відомості про резерв потужності основних споруд інженерних мереж та джерел постачання екоресурсів.

До групи інженерно-інфраструктурного забезпечення включені сім факторів для оцінки рівня забезпеченості централізованими водопостачанням, каналізуванням, газопостачанням, тепlopостачанням, електропостачанням, під'їзними шляхами та сприятливості інженерно-геологічних умов.

Місто Яворів забезпечене централізованим водопостачанням з двох окремих систем, підпорядкованих КЕЧ та Яворівському підприємству водопровідно-каналізаційного господарства. Джерелом живлення цих систем служать підземні води, розкриті водозабірними свердловинами. Водопровідними мережами охоплено біля 50% забудови міста. Деякі підприємства користуються локальними водозабірними свердловинами. Індивідуальні житлові будинки користуються водою з шахтних колодязів.

В місті існують дві системи каналізації, відповідно підпорядкованих КЕЧ та Яворівському підприємству водопровідно-каналізаційного господарства.

Стічні води міста при допомозі ГКНС подаються на очисні споруди каналізації Яворівського ДГХП «Сірка». Стічні води військового містечка перекачуються на локальні очисні споруди каналізації КЕЧ. Індивідуальна житлова забудова не охоплена системою каналізації і користується подвірними туалетами.

Централізованим тепlopостачанням охоплені лише багатопверхові житлові будинки міста, громадські та виробничі об'єкти. Індивідуальні житлові і інші будинки не охоплені централізованим тепlopостачанням і користуються печами на газовому паливі або поквартирно водяним опаленням від локальних водонагрівачів.

Газопостачання міста природним газом здійснюється від ОПС с. Наконечне-II. Схема мереж тупикова.

Електропостачання міських споживачів здійснюється від Яворівського енерговузла Львівської енергосистеми через дві підстанції: ПС-35/10 кВ №56 і ПС-35/10 кВ №31. Розподіл електроенергії від джерел живлення до споживачів проводиться через ТП-10/0,4 кВ.

Агрегована середня бальна оцінка інженерно-інфраструктурного забезпечення і-го району визначається за формулою:

$$G_i^f = \frac{\sum_{j=1}^N \sum_{k=1}^{k=7} W_k^f B_{kj}}{N}, \quad (4.13)$$

де G_i^f – агрегована середня оцінка стану інженерно-інфраструктурного забезпечення і-го району, який характеризується переважачим f -тим видом функціонального використання території;

k – номер інженерно-інфраструктурного фактору ($k = 1-7$);

j – номер експерта;

W_k^f – ваговий коефіцієнт k -го фактору для оціночних районів з переважачим f -тим видом функціонального використання території;

V_{kj} – бальна оцінка k -го фактору j -тим експертом;
 N – кількість експертів.

Індекси інженерно-інфраструктурного забезпечення оціночних районів населеного пункту (U_i) визначаються за формулою:

$$U_i = \frac{G_i}{G_{\text{сеп}}}, \quad (4.14)$$

де U_i – індекс інженерно-інфраструктурного забезпечення i -го району;

Y_i – агрегована бальна оцінка інженерно-інфраструктурного забезпечення i -го району;

$Y_{\text{сеп}}$ – середньозважена по площі районів агрегована бальна оцінка інженерно-інфраструктурного забезпечення по населеному пункту.

Результати розрахунків представлені у таблиці 4.3.

Одним із важливих факторів, які впливають на цінність того чи іншого оціночного району населеного пункту, є його **соціальна привабливість (престижність) території**, котра відтворює задоволеність жителів архітектурно-естетичними, соціально-інфраструктурними, транспортними умовами проживання, розмаїттям місць прикладання праці, рівнем озеленення мікрорайонів, наявністю умов для розвитку дітей, загальним культурним рівнем оточення.

Для оцінки соціально-містобудівної привабливості території оціночних районів міста була застосована експертна оцінка за такими показниками: забезпеченість магазинами продовольчих та промислових товарів; забезпеченість закладами культурно-побутового обслуговування та спортивними закладами; забезпеченість дитячими садками; естетика середовища; престижність району для проживання.

Агрегована середня бальна оцінка соціально-містобудівної привабливості i -го району визначається за формулою:

$$P_i^f = \frac{\sum_{j=1}^N \sum_{k=1}^7 W_k^f B_{kj}}{N}, \quad (4.15)$$

де P_i^f – агрегована середня оцінка соціально-містобудівної привабливості і-го району, який характеризується переважаючим f-тим видом функціонального використання території;

k – номер фактору соціально-містобудівної привабливості (k = 1-7);

j – номер експерта;

W_k^f – ваговий коефіцієнт k-го фактору для оціночних районів з переважаючим f-тим видом функціонального використання території;

B_{kj} – бальна оцінка k-го фактору j-тим експертом;

N – кількість експертів.

Індекси соціально-містобудівної привабливості оціночних районів населеного пункту (C_i) визначаються за формулою:

$$C_i = \frac{P_i}{P_{\text{сер.}}}, \quad (4.16)$$

де C_i – індекс соціально-містобудівної привабливості і-го району;

P_i – агрегована бальна оцінка соціально-містобудівної привабливості і-го району;

$P_{\text{сер.}}$ – середньозважена по площі районів агрегована бальна оцінка соціально-містобудівної привабливості по населеному пункту.

Результати розрахунків індексу (C_i) наводяться у таблиці 4.12.

Зважувальні коефіцієнти для кожного з індексів визначались експертним шляхом з урахуванням переважної функції оціночного району.

В м.Яворові були виділені наступні основні функції:

- 1) житлово-обслуговуюча (Ж);
- 2) виробничо-складська (В).

Вагові коефіцієнти для кожного з індексів в залежності від переважної функції оціночних районів наведені в таблиці 4.13.

Таблиця 4.13

Вагові коефіцієнти у розрізі функцій за групами факторів

№ з/п	Групи факторів	Вагові коефіцієнти в розрізі функцій	
		Ж	В
1	Транспортно-функціональна зручність (W1)	0,28	0,31
2	Екологічна якість (W2)	0,25	0,21
3	Рівень інженерного забезпечення та благоустрою (W3)	0,27	0,33
4	Привабливість середовища (W4)	0,2	0,15

Розрахунок індексу I_i здійснюється за формулою:

$$I_i = W_{1i} * S_i + W_{2i} * E_i + W_{3i} * U_i + W_{4i} * C_i \quad (4.17)$$

де W_{1i} , W_{2i} , W_{3i} , W_{4i} – зважувальні коефіцієнти i -го району в залежності від його переважної функції.

Комплексний індекс змінюється у діапазоні 0,75 – 1,50.

Наступною стадією виконання грошової оцінки є економіко-планувальне зонування території населеного пункту – об'єднання оціночних районів в економіко-планувальні зони. Здійснюється це з метою узагальнення результатів оцінки території окремих оціночних районів та виділення однотипних за споживчими якостями та функціональним використанням зон. При об'єднанні оціночних районів у зони враховувалась дія трьох факторів:

1. Суміжність районів.
2. Переважно однотипне функціональне використання.

3. Близькість значень індексу I_1 (величини індексів окремих оціночних районів не повинні відрізнятись між собою більше ніж на 20%).

Значення зонального коефіцієнта K_{m2} для окремої економіко-планувальної зони визначається як середньозважене (за часткою площі району) індексів I_1 оціночних районів, які входять до цієї зони (таблиця 4.14).

В результаті проведення економіко-планувального зонування у м. Яворові було виділено 9 зон. K_{m2} зон має діапазон значень 0,75 – 1,45.

Таблиця 4.14

Визначення зонального коефіцієнту K_{m2} та нормативна грошова оцінка кв.м землі в межах економіко-планувальних зон

Економіко-планувальні зони	Оціночні райони	Площа оціночного району, га	Індекс якості оціночного району	K_{m2} зони	Ціна за кв.м., гривень
1	2	3	4	5	6
01	11	21,65	1,41	1,45	146,33
	12	19,76	1,50		
	13	11,16	1,46		
02	15	25,48	1,37	1,37	138,26
	16	23,53	1,36		
03	03	46,38	1,24	1,25	126,15
	05	55,73	1,27		
	14	50,86	1,25		
	17	23,89	1,24		
04	06	40,03	1,15	1,13	114,04
	10	33,11	1,11		
05	07	114,24	0,81	0,80	80,74
	08	45,91	0,76		
	09	34,85	0,80		
	22	20,61	0,81		
06	04	43,30	1,06	1,06	106,98

Закінчення табл. 4.14

1	2	3	4	5	6
07	01	46,83	0,90	0,97	97,89
	02	71,79	0,95		
	20	110,36	1,02		
08	18	51,95	0,97	0,85	85,78
	21	256,01	0,83		
09	19	62,07	0,75	0,75	75,69
Мін.			0,75	0,75	75,69
Макс.			1,50	1,45	146,33
Середнє			0,99	0,99	99,91
Всього районів	22				
Загальна площа, га		1209,50			

Опис меж економіко-планувальних зон наводиться у таблиці 4.15.

Таблиця 4.15

Опис меж економіко-планувальних зон

Економіко-планувальні зони	Межі економіко-планувальної зони
	Вул.Львівська, І.Франка, Маковія, І.Хрестителя, Святоюрська, Гребля, межа міста, межа зони 4
	Вул Гребля, Святоюрська, І.Хрестителя, р.Шкло, пров. Річний, межа міста
	Вул.Січових Стрільців, межа міста, межа зони 7, вул.Левада, Маковія, межа зони 7, р.Шкло, межа зони 8, р.Шкло, вул. І.Хрестителя, Маковія, І.Франка, Львівська, Завадівська, межа зони 6
	Межа міста, межа зони 5, вул. Завадівська, Львівська, межа зони 1
	Межа міста, межа зони 4, межа зони 6
	Межа міста, межа зони 5, межа зони 3, вул.Січових Стрільців
	Межа міста, межа зони 3, вул.Левада, Маковія, межа зони 3, р.Шкло, межа зони 3, межа зони 8
	Межа міста, межа зони 7, межа зони 3, р.Шкло, межа зони 9
	Межа міста, межа зони 8

м. Яворів. Нормативна грошова оцінка земель.
 Схема розподілу економіко-планувальних зон за ціною 1 кв.м в гривнях

Зона	Км2	Гри/кв.м
01	1,45	146,33
02	1,37	138,26
03	1,25	126,15
04	1,13	114,04
05	0,80	80,74
06	1,06	106,98
07	0,97	97,89
08	0,85	85,78
09	0,75	75,69

Ціна 1 кв.м в гривнях	
Діапазон ціни	Кількість зон
138,49 – 146,34	(1)
130,64 – 138,48	(1)
122,79 – 130,63	(1)
107,09 – 114,94	(1)
99,24 – 107,08	(1)
91,39 – 99,23	(1)
83,54 – 91,38	(1)
75,69 – 83,53	(2)

ДП "Львівський інститут землеустрою", м. Львів
 ДП "Державний науково-дослідний інститут
 автоматизованих систем в будівництві", м. Київ
 2013 р.

4.2.5. Визначення зон прояву локальних факторів та значень локальних коефіцієнтів

Визначення коефіцієнту місця розташування земельної ділянки не вичерпується значеннями коефіцієнта Км2. На величину рентного доходу конкретної ділянки окрім зональних впливають також і локальні фактори, повний перелік яких наводиться у таблиці 1.7 «Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів».

Значення коефіцієнтів, які застосовуються до кожного з факторів, пропонуються, виходячи з їх ваги, а також з урахуванням умови п.3.10 «Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів»: добуток пофакторних оцінок не повинен бути нижче 0,5 і вище 1,50.

Встановлення переліку локальних факторів та обґрунтування їх значень для міста Яворова проведено з урахуванням даних таблиці 4.16 на базі матеріалів генерального плану міста (схема існуючих планувальних обмежень), іншої містобудівної документації та результатів експертної оцінки впливу локальних факторів при визначенні соціально-містобудівної привабливості території.

Таблиця 4.16

Локальні коефіцієнти на місцеположення земельної ділянки в межах економіко-планувальних зон м. Яворова станом на 01.01.2013 р.

Назва рентоутворюючих факторів	Назва локальних коефіцієнтів	Значення коефіцієнтів	Ім'я шару цифрової карти
1	2	3	4
Функціонально-планувальні фактори	Місцезнаходження земельної ділянки:		
	- в зоні пішоходної доступності до громадських центрів	1,12	zlf_11

Продовження табл. 4.16

1	2	3	4
	- в зоні магістралей підвищеного містоформувального значення	1,05	zlf_12
	- в зоні пішоходної доступності швидкісного міського та зовнішнього пасажирського транспорту	1,07	zlf_13
	- в зоні пішоходної доступності до парків, лісопарків, лісів, зелених зон	1,04	zlf_14
	- в прирєйковій зоні (ділянка знаходиться або примикає до відводу залізниці, має під'їзду залізничну колію)	1,04	zlf_15
Інженерно-інфраструктурні фактори	Земельна ділянка:		
	- примикає до вулиці без твердого покриття	0,95	zlf_21
	- не забезпечена централізованим водопостачанням	0,95	zlf_22
	- не забезпечена каналізацією	0,95	zlf_23
	- не забезпечена централізованим тепlopостачанням	0,95	zlf_24
	- не забезпечена централізованим газопостачанням	0,95	zlf_25
Інженерно-геологічні фактори	Місцезнаходження земельної ділянки:		
	- на ґрунтах з несучою спроможністю менше 1,0 кг/ кв.см при потужності понад два метри	0,95	zlf_32
	- у зоні залягання ґрунтових вод менше 3 метрів	0,95	zlf_33
Історико-культурні фактори	Місцезнаходження земельної ділянки:		
	- у зоні регулювання забудови	1,08	zlf_42
	- у зоні охорони поодиноких пам'яток	1,08	zlf_44

Закінчення табл. 4.16

1	2	3	4
Природно-ландшафтні фактори	Місцезнаходження земельної ділянки:		
	- у межах території оздоровчого призначення	1,05	zlf_ 53
Санітарно-гігієнічні фактори	Місцезнаходження земельної ділянки:		
	- * у санітарно-захисній зоні	0,88	zlf_ 61
	- у водоохоронній зоні	1,035	zlf_ 62
	- * у зоні обмеження забудови за рівнем напруження електромагнітного поля	0,925	zlf_ 64
	- у зоні перевищення припустимого рівня шуму (від залізниці та автотранспорту)	0,97	zlf_ 65

*Застосовується для земельних ділянок, на яких розташовані виробничі та інші об'єкти, які не є джерелами відповідного виду забруднення

Застосування локальних коефіцієнтів у подальшому при оцінці окремих земельних ділянок має здійснюватись спеціалістами управління земельних ресурсів міста Яворова або уповноваженими в установленому порядку експертами чи підприємствами.

4.2.6. Грошова оцінка земель різного функціонального використання

Ключовим визначенням для даного порядку є наступне – грошова оцінка земель несільськогосподарського призначення здійснюється за їх функціональним використанням незалежно від того, до якої категорії земель вони віднесені.

Залежно від функціонального використання земель, в основу нормативної грошової оцінки покладається або капіталізований рентний дохід, або нормативний середньорічний економічний ефект, що створюється внаслідок використання відповідних земельних ділянок.

Згідно п.3.10 «Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів» вартість одного квадратного метра земельної ділянки певного функціонального використання визначається з урахуванням її середньої вартості, коефіцієнту місцерозташування та коефіцієнту функціонального використання (Кф), значення якого для земель різних категорій наведено в таблиці 4.17.

Таблиця 4.17

Коефіцієнти, які характеризують функціональне використання земельної ділянки (Кф)

Категорія земель за функцією використання	Код розділу КВЕД	Склад категорії земель	Значення коефіцієнта Кф
1	2	3	4
Землі житлової забудови	А	Землі індивідуального житлового будівництва і господарських будівель	1,0
		Землі малоповерхової і багатоповхової несадибної забудови	
		Землі сільськогосподарського призначення під господарськими будівлями і спорудами	
Землі промисловості	DA	Землі харчової промисловості (включаючи риболовство; діяльність риборозплідників; рибних ферм; послуги, пов'язані з рибним господарством)	1,2
		Землі тютюнової промисловості (окрім вирощування тютюну та махорки, що відноситься до земель сільськогосподарського використання)	

Продовження табл. 4.17

1	2	3	4
	B	Землі мисливства та пов'язаних з ним послуг	
	DB	Землі текстильної промисловості та пошиття одягу	
		Землі виробництва готового одягу та хутра	
	DC	Землі виробництва шкіри та шкіряного взуття	
	DD	Землі оброблення деревини та виробництва виробів з деревини	
	DE	Землі виробництва паперу та картону	
		Землі видавничої справи, поліграфічної промисловості, відтворення друкованих матеріалів	
	DF	Землі виробництва коксу, продуктів нафтопереробки та ядерного палива (окрім агломерації камяного вугілля та лігніту, а також виробництва збагаченого урану, що відноситься до земель гірничої промисловості і гірничих розробок)	
Землі хімічного виробництва (окрім видобування природного газу, що відноситься до земель гірничої промисловості і гірничих розробок)			
DH	Землі гумової та пластмасової промисловості (окрім виробництв з ремонту, установлення або заміни пошкоджених шин, що належить до комерційного використання)		

1,2

Продовження табл. 4.17

1	2	3	4
	DI	Землі виробництва інших неметалевих мінеральних виробів	
	DJ	Землі металургії	
		Землі обробки металу	
	DK	Землі виробництва машин та устаткування	
	DL	Землі виробництва канцелярських та електронно – обчислювальних машин	
		Землі виробництва електронних машин та апаратури	
		Землі виробництва устаткування для радіо, телебачення та зв’язку	
		Землі виробництва медичних приладів та інструментів; точних вимірювальних пристроїв та годинників	
	DL	Землі виробництва канцелярських та електронно – обчислювальних машин	
		Землі виробництва електронних машин та апаратури	
		Землі виробництва устаткування для радіо, телебачення та зв’язку	
		Землі виробництва медичних приладів та інструментів; точних вимірювальних пристроїв та годинників	
	DM	Землі виробництва автомобілів	
		Землі іншого транспортного устаткування (окрім технічного забезпечення, ремонту та перустаткування автомобілів, що відноситься до земель комерційної діяльності) виробництва	

Продовження табл. 4.17

1	2	3	4
	DN	Землі виробництва меблів	
		Землі інших видів виробництва	
		Землі обробки відходів (окрім оптової та роздрібної торгівлі металевими і неметалевими відходами та брухтом, а також іншими вживаними товарами, що відноситься до земель комерційної діяльності)	
	F	Землі будівництва	
Землі досліджень та розробок	K73	Землі досліджень та розробок	
Землі гірничої промисловості і гірничих розробок	CA	Землі видобування енергетичних матеріалів	1,0
	CA	Землі торфозробок	0,1
	CB	Землі видобування неенергетичних матеріалів	1,0
Землі комерційного використання	G	Землі торгівлі транспортними засобами та їх ремонту	2,5
		Землі оптової торгівлі і посередництва в торгівлі	
		Землі роздрібною торгівлі побутовими товарами і їх ремонт	
	H	Землі готелів і ресторанів	
	J	Землі підприємств фінансового посередництва	
		Землі підприємств страхування	
		Землі підприємств, що здійснюють допоміжну діяльність у сфері фінансів та страхування	
	K	Землі підприємств, що здійснюють операції з нерухомістю, здавання під найм та послуги юридичним особам	
Землі підприємств, що здійснюють діяльність у сфері інформатизації			

Продовження табл. 4.17

1	2	3	4	
		Землі підприємств що здійснюють послуги, які надаються переважно юридичним особам		
	093	Землі підприємств що здійснюють індивідуальні послуги		
	092.7	Землі підприємств що здійснюють діяльність у сфері відпочинку та розваг		
Землі громадського призначення	091	Землі громадської діяльності	0,7	
	092	Землі підприємств, що здійснюють колективні, громадські та особисті послуги за винятком підприємств що здійснюють діяльність у сфері відпочинку та розваг)		
		L		Землі державного управління Землі оборони
	M	Земліосвіти		
	N	Землі охорони здоров'я та соціальної допомоги		
	Q	Землі екстериторіальної діяльності		
Землі транспорту, зв'язку	I 60	Землі наземного і підземного транспорту (землі шляхів, землі автомобільного, залізничного, тролейбусного, трубопроводного транспорту)	1,0	
		I 61		Землі водного транспорту
		I 62		Землі авіаційного транспорту
		I 63		Допоміжні транспортні послуги
		I 64		Землі пошти та зв'язку
Землі технічної інфраструктури	E	Землі виробництва електроенергії та газу	0,65	
		Землі виробництва та розподілення тепла		

Закінчення табл. 4.17

1	2	3	4
		Землі збору, очищення та розподілення води	
	0	Землі підприємств, що здійснюють асенізацію, прибирання вулиць та обробки відходів	
Інші землі		Землі зелених насаджень (землі зелених насаджень загального та спеціального користування)	0,5
		Землі кладовищ та крематоріїв	0,5
		Землі природно-заповідного та іншого природоохоронного призначення	0,5
		Землі оздоровчого та рекреаційного призначення (за винятком земель, віднесених до категорії 092.7)	0,5
		Землі історико-культурного призначення	0,5
		Землі лісового господарства і пов'язані з ним послуги	0,5
		Землі під водою, у тому числі:	
		з площею акваторії до 50 га включно	0,5
		з площею акваторії від 50,1 до 100га включно	0,4
		з площею акваторії від 100,1 до 150 га включно	0,3
		з площею акваторії від 150,1 до 200 га включно	0,2
		з площею акваторії від 200,1 га і більше	0,1
		Землі запасу та резервного фонду	0,5
		Землі, зайняті поточним та відведені під майбутнє будівництво	0,5
		Інші відкриті (незабудовані) землі в межах населеного пункту	0,1
Землі змішаного використання		Розрахунково	

Нормативна грошова оцінка земель різного функціонального призначення у розрізі економіко-планувальних зон в межах м.Яворова наводиться в таблиці 4.18.

Таблиця 4.18

Нормативна грошова оцінка земель різного функціонального використання у розрізі економіко-планувальних зон (грн за 1 кв.м.)

- Землі комерційного використання – 2,50
- Землі промисловості, землі дослідження та розробок – 1,20
- Землі житлової забудови – 1,00
- Землі гірничої промисловості і гірничих розробок – 1,00
- Землі транспорту, зв'язку – 1,0
- Землі громадського призначення – 0,70
- Землі технічної інфраструктури – 0,65
- Інші землі – 0,1 - 0,5
- Землі змішаного використання – розрахунково

Номер зони	Кф=2,5	Кф=1,2	Кф=1,0	Кф=0,7	Кф=0,65	Кф=0,5	Кф=0,4	Кф=0,3	Кф=0,2	Кф=0,1
01	365,83	175,60	146,33	102,43	95,11	73,17	58,53	43,90	29,27	14,63
02	345,65	165,91	138,26	96,78	89,87	69,13	55,30	41,48	27,65	13,83
03	315,38	151,38	126,15	88,31	82,00	63,08	50,46	37,85	25,23	12,62
04	285,10	136,85	114,04	79,83	74,13	57,02	45,62	34,21	22,81	11,40
05	201,85	96,89	80,74	56,52	52,48	40,37	32,30	24,22	16,15	8,07
06	267,45	128,38	106,98	74,89	69,54	53,49	42,79	32,09	21,40	10,70
07	244,73	117,47	97,89	68,52	63,63	48,95	39,16	29,37	19,58	9,79
08	214,45	102,94	85,78	60,05	55,76	42,89	34,31	25,73	17,16	8,58
09	189,22	90,83	75,69	52,98	49,20	37,84	30,28	22,71	15,14	7,57
Мін.	189,22	90,83	75,69	52,98	49,20	37,84	30,28	22,71	15,14	7,57
Макс.	365,83	175,60	146,33	102,43	95,11	73,17	58,53	43,90	29,27	14,63
Середнє	269,96	129,58	99,91	75,59	70,19	53,99	39,96	29,97	19,98	9,99

Анкета експертної оцінки території м. Яворова

Ж - житло, селітба; В - виробництво, госп.; Р - рекреація

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	
	Барові коефіцієнти та оціночні райони	Функціональне використання території	Транспортно-функціональна зручність	Доступність до центру	Доступність до місць прикладання праці	Доступність до об'єктів зовнішнього транспорту	Доступність до зупинок громадського транспорту	Екологічна якість	Рівень чистоти повітря	Рівень "тишини" (відсутність шумового забруднення)	Інженерне забезпечення, благоустрій	Рівень водопостачання	Рівень каналізування	Рівень газопостачання	Рівень теплопостачання	Рівень електропостачання	Забезпечення під'їзнимим шляхами	Сприятливість інженерно-геологічних умов	Соціально-містобудівельна привабливість	Забезпечення магазинами продуктів	Забезпечення магазинами промтоварів	Забезпеченість школами і дитсадками	Забезпеченість поліклініками і аптеками	Забезпеченість закладами культури і спорту	Естетика забудови і середовища	Престижність	
	Ж	Х	Х	1	3	1	2	3	7	7		10	1	8	1	10	8	8		5	3	1	1	1	4	4	
	В	Х	Х	4	8	1	10	4	9	9		4	4	3	2	4	2	8		5	5	4	1	2	1	5	
	В	Х	Х	7	8	1	10	4	9	9		10	4	4	4	8	4	8		6	6	10	1	8	1	2	
	В	Х	Х	4	7	1	3	1	9	9		5	5	5	5	5	5	8		5	5	10	1	8	1	2	
	В	Х	Х	8	8	1	4	4	9	9		8	4	8	4	8	7	8		10	10	10	10	10	10	5	8
	В	Х	Х	5	8	1	2	2	9	9		9	7	8	2	8	8	8		9	8	10	10	9	5	7	
	В	Х	Х	1	8	1	1	1	6	6		5	5	2	2	8	8	8		1	1	1	1	1	1	1	
	В	Х	Х	1	8	1	1	1	5	5		5	5	3	3	8	4	8		1	1	1	1	1	1	1	

Закінчення табл.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
	В	Х	1	8	1	1	1		5	5		5	5	3	3	8	4	8		1	1	1	1	1	1	1
	Ж	Х	3	7	1	1	1		9	9		5	4	10	1	10	9	6		5	5	10	1	3	5	4
	Ж	Х	7	7	3	3	3		9	9		10	10	10	4	10	8	7		9	9	10	10	10	5	8
	Ж	Х	10	8	5	9	10		9	9		8	10	10	4	10	10	7		10	10	10	10	10	9	9
	Ж	Х	9	9	4	10	7		9	9		6	10	10	7	10	10	7		9	9	10	9	9	7	9
	Ж	Х	4	9	1	9	6		9	9		6	6	10	3	10	10	6		7	5	5	7	6	6	6
	Ж	Х	8	8	1	8	3		9	9		10	10	10	2	10	10	5		9	9	10	9	9	8	8
	Ж	Х	8	8	1	8	2		9	9		10	9	10	1	10	9	4		9	9	10	9	9	7	8
	Ж	Х	5	4	1	7	1		9	9		8	5	10	1	10	9	5		7	7	10	8	6	6	6
	Ж	Х	3	3	1	3	1		8	8		10	1	7	1	10	7	6		4	4	8	1	4	4	3
	В	Х	1	1	1	1	1		8	8		1	1	1	1	1	1	6		1	1	2	1	2	1	1
	Ж	Х	1	4	1	5	1		8	8		4	4	4	4	4	4	7		10	10	1	10	1	4	4
	В	Х	1	9	1	4	1		6	6		6	6	6	6	6	6	7		4	4	1	1	10	1	1
	В	Х	1	8	1	1	1		6	6		5	5	2	2	8	8	8		1	1	1	1	1	1	1

Контрольні питання

1. *Які категорії населених пунктів виділяються в Україні?*
2. *Дайте визначення категорії «населений пункт».*
3. *Які функції виконують землі в межах населеного пункту?*
4. *Які законодавчі акти регламентують нормативну грошову оцінку земель населених пунктів?*
5. *Яка вихідна інформація використовується для оцінки земель населених пунктів?*
6. *Як обраховуються витрати на освоєння та облаштування території населеного пункту?*
7. *В яких межах коливається значення коефіцієнта функціонального використання земельної ділянки?*
8. *Які групи ренто утворюючих факторів впливають на значення коефіцієнта Км?*
9. *Які фактори враховуються при виділенні меж економіко-планувальних зон?*
10. *Назвіть групи локальних факторів, які впливають на вартість земель населеного пункту.*

Література

1. Конституція України /Вісник Верховної Ради, 1996, № 30, ст. 141.
2. Земельний кодекс України / Вісник Верховної Ради, 2002, № 3-4, ст. 27.
3. Закон України «Про оцінку земель» /Вісник Верховної Ради, 2004, № 15, ст. 229.
4. Закон України «Про оцінку майна, майнових прав та професійну оціночну діяльність» / Вісник Верховної ради, 2001, № 47, с. 251.

5. Методика нормативної грошової оцінка земель населених пунктів / Постанова КМУ від 23.03. 1995 р., № 213 із змінами.
6. Ступень М.Г., Добрянський І.М., Микула О.Я., Шпик Н.Р. містобудівний кадастр: навчальний посібник. – Львів: ЛДАУ, 2003. – 224 с.
7. Ступень М.Г., Лисечко М.Д. Вдосконалення використання земель населених пунктів в умовах ринку: монографія. – Львів, 2004. – 238 с.

ТЕМА 5

ГРОШОВА ОЦІНКА ЗЕМЕЛЬ НЕСІЛЬСЬКОГОСПОДАРСЬКОГО ПРИЗНАЧЕННЯ

Одночасно із грошовою оцінкою земель сільськогосподарського призначення та населених пунктів важливе значення для створення умов ефективного використання землі, стимулювання підприємницької діяльності, заохочення інвестицій має грошова оцінка земель несільськогосподарського призначення за межами населених пунктів.

Нормативна грошова оцінка земель несільськогосподарського призначення (крім земель населених пунктів) проводиться відповідно до Методики нормативної грошової оцінки земель несільськогосподарського призначення (крім земель населених пунктів), що затверджена постановою Кабінету Міністрів України від 23 листопада 2011 року № 1278 із змінами, внесеними згідно з Наказом Міністерства аграрної політики та продовольства № 604 від 18.12.2018 р.

Нормативна грошова оцінка земельної ділянки (Цн) визначається за формулою

$$\text{Цн} = \text{Пд} \times \text{Рд} \times \text{Ск} \times \text{Км} \times \text{Кв} \times \text{Кмц} \times \text{Кі}, \quad (5.1)$$

- де Пд - площа земельної ділянки, що приймається за даними Державного земельного кадастру або документації із землеустрою, кв. м;
- Рд - рентний дохід на один кв. м площі для відповідної категорії земель, що визначається за нормативами рентного доходу для відповідної категорії земель згідно з таблицею 5.1, гривень на рік;
- Ск - термін капіталізації, років;
- Км - коефіцієнт, який враховує місце розташування земель;
- Кв - коефіцієнт, який враховує вид використання земельної ділянки;
- Кмц - коефіцієнт, який враховує належність земельної ділянки до земель природоохоронного, оздоровчого, рекреаційного, історико-культурного призначення;
- Кі - коефіцієнт індексації нормативної грошової оцінки земель, що визначається згідно із статтею 289 розділу XIII Податкового кодексу України.

Таблиця 5.1

Нормативи рентного доходу для відповідної категорії земель

Категорія земель	Рентний дохід, грн/кв. м на рік
Землі природно-заповідного та іншого природоохоронного призначення	0,1179
Землі оздоровчого призначення	0,0752
Землі рекреаційного призначення	0,0627
Землі історико-культурного призначення	0,1191
Землі лісгосподарського призначення	0,0063
Землі водного фонду	0,0211
Землі промисловості, транспорту, зв'язку, енергетики, оборони та іншого призначення	0,6637

Термін капіталізації рентного доходу визначається для всіх категорій земель (крім земель лісгосподарського призначення) і становить 33 роки, для земель лісгосподарського призначення - 50 років.

Коефіцієнт, який враховує місце розташування земель (K_m) (крім земель лісгосподарського призначення та земель водного фонду), визначається для кадастрового кварталу, межі якого відображаються на індексних кадастрових картах (планах), за формулою

$$K_m = K_r \times K_l, \quad (5.2)$$

де K_r - коефіцієнт, який враховує регіональні фактори місця розташування кадастрового кварталу;

K_l - коефіцієнт, який враховує локальні фактори місця розташування кадастрового кварталу за територіально-планувальними, інженерно-геологічними, історико-культурними, природно-ландшафтними, санітарно-гігієнічними та іншими умовами.

Для земель лісгосподарського призначення та земель водного фонду коефіцієнт, який враховує місце розташування земель (K_m), приймається рівним одиниці.

Коефіцієнт, який враховує регіональні фактори місця розташування кадастрового кварталу (K_r), визначається за формулою

$$K_r = K_{r1} \times K_{r2} \times K_{r3}, \quad (5.3)$$

де K_{r1} - коефіцієнт, який враховує віддаленість кадастрового кварталу від населених пунктів;

K_{r2} - коефіцієнт, який враховує віддаленість кадастрового кварталу від автомобільних доріг державного значення (табл. 5.2);

K_{r3} - коефіцієнт, який враховує розташування кадастрового кварталу у зонах радіоактивного забруднення внаслідок Чорнобильської катастрофи та визначається згідно з таблицею 5.3.

Таблиця 5.2

Коефіцієнти, які враховують віддаленість кадастрового кварталу від автомобільних доріг державного значення (Кр2)

Відстань до автомобільної дороги державного значення, км	Значення коефіцієнта Кр2
до 5	1,30
5 - 10	1,25
10 - 15	1,20
15 - 20	1,10
20 - 25	1,05
25 і більше	1,00

Примітки:

1. Коефіцієнт Кр2 визначається, виходячи з геометрично найменшої відстані між межею кадастрового кварталу до вісі автомобільних доріг державного значення, які включені до Переліку автомобільних доріг загального користування державного значення, затвердженого постановою Кабінету Міністрів України від 18 квітня 2012 року № 301.
2. Якщо на відстані до 25 км від межі кадастрового кварталу наявні декілька автомобільних доріг державного значення, для кадастрового кварталу приймається найвище з можливих значень коефіцієнта Кр2.

Таблиця 5.3

Коефіцієнти, які враховують розташування кадастрового кварталу у зонах радіоактивного забруднення внаслідок Чорнобильської катастрофи (Кр3)

Розміщення кадастрового кварталу у зоні радіоактивного забруднення	Значення коефіцієнта Кр3
Зона відчуження	0,50
Зона безумовного (обов'язкового) відселення	0,60
Зона гарантованого добровільного відселення	0,80
Зона посиленого радіоекологічного контролю	0,90

- Примітки:
1. Для кадастрових кварталів, які не належать до зон радіоактивного забруднення внаслідок Чорнобильської катастрофи, коефіцієнт (Кр3) приймається рівним одиниці.
 2. Зони гарантованого добровільного відселення і посиленого радіоecологічного контролю визначені постановою Кабінету Міністрів Української РСР від 23 липня 1991 року № 106 «Про організацію виконання постанов Верховної Ради Української РСР про порядок введення в дію законів Української РСР «Про правовий режим території, що зазнала радіоактивного забруднення внаслідок Чорнобильської катастрофи» та «Про статус і соціальний захист громадян, які постраждали внаслідок Чорнобильської катастрофи».
 3. Кадастровий квартал вважається таким, що входить до зони радіоактивного забруднення внаслідок Чорнобильської катастрофи, якщо до неї входить більше половини площі кадастрового кварталу.

Коефіцієнт, який враховує віддаленість кадастрового кварталу від населених пунктів (Кр1), нормативна грошова оцінка земель яких визначена, якщо найменша відстань від межі кадастрового кварталу до межі населеного пункту не перевищує зони впливу населеного пункту (Д), для відповідної категорії земель визначається за формулою (крім земель природно-заповідного та іншого природоохоронного призначення, оздоровчого призначення, історико-культурного призначення, лісгосподарського призначення, водного фонду)

$$Kp1 = \frac{\left(\frac{Ц_{нм} \times K_{пт}}{С_{к} \times R_{д} \times K_{р2} \times K_{р3}} - 1 \right) \times (Д - Л)}{Д} + 1, \quad (5.4)$$

де Ц_{нм} - середня вартість одного квадратного метра земель населеного пункту залежно від регіональних факторів місця розташування, що визначена відповідно до Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів,

- затвердженого наказом Державного комітету України по земельних ресурсах, Міністерства аграрної політики України, Міністерства будівництва, архітектури та житлово-комунального господарства України, Української академії аграрних наук від 27 січня 2006 року № 18/15/21/11, зареєстрованого в Міністерстві юстиції України 05 квітня 2006 року за № 388/12262, з урахуванням коефіцієнта індексації нормативної грошової оцінки земель, гривень;
- Кпт- коефіцієнт, який враховує ступінь містобудівної цінності територій у зоні впливу населених пунктів та визначається згідно з таблицею 5.4;
- Ск- термін капіталізації (33 роки);
- Рд- рентний дохід на один кв. м площі для відповідної категорії земель (крім земель природно-заповідного та іншого природоохоронного призначення, оздоровчого призначення, історико-культурного призначення, лісгосподарського призначення, водного фонду), що визначається за нормативами рентного доходу для відповідної категорії земель згідно з таблицею 5.1, гривень на рік;
- Кр2- коефіцієнт, який враховує віддаленість кадастрового кварталу від автомобільних доріг державного значення та визначається згідно з таблицею 5.2;
- Кр3- коефіцієнт, який враховує розташування кадастрового кварталу у зонах радіоактивного забруднення внаслідок Чорнобильської катастрофи та визначається згідно з таблицею 5.3;
- Д- ширина зони впливу населеного пункту, що визначається згідно з таблицею 5.5, км;
- Л- геометрично найменша відстань від межі кадастрового кварталу до межі населеного пункту відповідно до даних індексних кадастрових карт (планів), км.

Якщо населені пункти, нормативна грошова оцінка земель яких визначена, відсутні на відстані від межі кадастрового кварталу меншій, ніж ширина зони впливу населених пунктів (Д), коефіцієнт Кр1 приймається рівним одиниці.

Для земель природно-заповідного та іншого природоохоронного призначення, оздоровчого призначення, історико-культурного призначення, лісгосподарського призначення, водного фонду коефіцієнт Кр1 приймається рівним одиниці.

Якщо кадастровий квартал розташований у межах ширини зони впливу декількох населених пунктів, приймається найбільше з можливих значень коефіцієнта Кр1.

Якщо розрахункове значення коефіцієнта Кр1 менше одиниці, він приймається рівним одиниці.

Таблиця 5.4

Коефіцієнти, які враховують ступінь містобудівної цінності територій у зоні впливу населених пунктів (Кпт)

Чисельність населення населених пунктів, тис. осіб	Значення коефіцієнта Кпт
до 20	0,75
від 20 до 50	0,50
від 50 до 100	0,40
від 100 до 250	0,35
від 250 до 500	0,30
від 500 до 1000	0,25
від 1000 до 2000	0,20
понад 2000	0,15

Таблиця 5.5

Ширина зони впливу населених пунктів (Д)

Типи населених пунктів	Ширина зони впливу, км
1	2
Столиця України м. Київ	50
Міста - обласні центри, міста Севастополь та Сімферополь	30

Закінчення табл. 5.5

1	2
Міста обласного значення з чисельністю понад 50 тис. осіб	20
Міста обласного значення з чисельністю менше 50 тис. осіб	10
Міста районного значення та селища із статусом районного центру	5

Коефіцієнт, який враховує локальні фактори місця розташування кадастрового кварталу за територіально-планувальними, інженерно-геологічними, історико-культурними, природно-ландшафтними, санітарно-гігієнічними та іншими умовами (Кл), визначається згідно з таблицею 5.6 як добуток значень коефіцієнтів, які відповідають локальним факторам, що мають прояв у межах цього кадастрового кварталу.

Таблиця 5.6

Коефіцієнти, які враховують локальні фактори місця розташування кадастрового кварталу за територіально-планувальними, інженерно-геологічними, історико-культурними, природно-ландшафтними, санітарно-гігієнічними та іншими умовами (Кл)

Назва групи факторів	Назва локальних факторів	Значення коефіцієнта Кл
1	2	3
Функціонально-планувальні фактори	Місцезнаходження кадастрового кварталу в зоні пішохідної доступності (не більше 600 м) до місць розселення та громадських центрів	1,07
	у приреївковій зоні (кадастровий квартал розташований або примикає до відводу залізниці, має під'їзну залізничну колію)	1,07

Продовження табл. 5.6

1	2	3
Інженерно-геологічні фактори	Місцезнаходження кадастрового кварталу у межах території, що має ухил поверхні понад 20%	0,87
	на ґрунтах з несучою спроможністю менше 1,0 кг/кв. см при потужності понад два метри	0,90
	у зоні залягання ґрунтових вод менше 3 м	0,93
	у зоні затоплення паводком понад 4% забезпеченості (шар затоплення понад два метри)	0,93
	у зоні значної заболоченості з ґрунтовим живленням, що важко осушується	0,93
	у зоні небезпечних геологічних процесів (зсуви, карст, яружна ерозія - яри глибиною понад 10 м, штучні підземні виробки - катакомби, підтоплені території, провали та значні тріщини у земній корі, у тому числі з виходом метану на поверхню)	0,83
	на наливних (насипних) територіях	1,05
Історико-культурні фактори	Місцезнаходження кадастрового кварталу у межах заповідної території	1,14
	у зоні регулювання забудови	1,10
	у зоні історичного ландшафту, що охороняється	1,09
	у зоні охорони поодиноких пам'яток	1,09
Природно-ландшафтні фактори	Місцезнаходження кадастрового кварталу у межах території природоохоронного призначення (національних, зоологічних та дендрологічних парків, парків-пам'яток садово-паркового мистецтва, ботанічних садів, заказників, заповідних урочищ, пам'яток природи)	1,09

Закінчення табл. 5.6

1	2	3
	у межах території оздоровчого призначення (курортів та округів санітарної охорони)	1,08
	у межах території рекреаційного призначення (земель туризму та відпочинку, парків та зелених зон)	1,07
Санітарно-гігієнічні фактори	Місцезнаходження кадастрового кварталу у санітарно-захисній зоні	0,88
	у водоохоронній зоні	1,04
	у зоні обмеження забудови за ступенем забруднення атмосферного повітря	0,87
	у зоні обмеження забудови за рівнем забруднення електромагнітного поля	0,93
	у зоні перевищення припустимого рівня шуму від залізниці, автодоріг, електростанцій та аеродромів	0,94
	в ареалі забруднення ґрунтів (важкі метали), на територіях, зайнятих породними відвалами і териконами	0,93

Примітка.

Кадастровий квартал вважається таким, що має прояв локального фактора місця розташування, якщо цей фактор проявляється на площі більшій, ніж половина площі цього кадастрового кварталу.

Коефіцієнт, який враховує вид використання земельної ділянки (K_v), визначається за формулою

$$K_v = K_{v1} \times K_{v2} \times K_{v3} \times K_{v4}, \quad (5.5)$$

де K_{v1} - коефіцієнт, який враховує склад угідь земельної ділянки, визначається згідно з таблицею 5.7, відповідно до відомостей Державного земельного кадастру;

- Кв2 - коефіцієнт, який враховує регіональні відмінності у формуванні рентного доходу та визначається для земель промисловості, транспорту, зв'язку, енергетики, оборони та іншого призначення згідно з таблицею 5.8, а для земельних ділянок інших категорій прирівнюється до одиниці;
- Кв3 - коефіцієнт, що враховує продуктивність лісових насаджень та визначається для земель, вкритих лісовою (деревною та чагарниковою) рослинністю, а для інших земельних угідь прирівнюється до одиниці;
- Кв4 - коефіцієнт, що враховує продуктивність водних об'єктів та визначається для земель із цими об'єктами: природні водотоки (річки та струмки), штучні водотоки (канали), озера, ставки, водосховища та інші водні об'єкти, а для інших земельних угідь прирівнюється до одиниці.

Таблиця 5.7

Коефіцієнти, які враховують склад угідь земельної ділянки (Кв1)

Назва угіддя	Код групи угідь згідно з КВЗУ	Значення коефіцієнта Кв1
1	2	4
Рілля, рослинний покрив земель і ґрунти, землі під сільськогосподарськими та іншими господарськими будівлями і дворами	001, 002, 013	1,0
Землі без рослинного покриву або з незначним рослинним покривом	003	1,0
Чагарникова рослинність природного походження, ліси та інші лісовкриті землі	004, 005	1,0
Води	006	1,0
Землі під житловою забудовою	007	1,0

Закінчення табл. 5.7

1	2	3
Землі під громадською забудовою (крім земель комерційного та іншого використання, земель, які використовуються головним чином комерційними, торговими і відповідними службами – торговими центрами, комерційними банками, автозаправними станціями, ремонтними майстернями, готелями, ресторанами, барами, їдальнями, торговими складами та будівлями органів управління ними)	008	0,7
Землі під громадською забудовою (землі комерційного та іншого використання, земель, які використовуються головним чином комерційними, торговими і відповідними службами – торговими центрами, комерційними банками, автозаправними станціями, ремонтними майстернями, готелями, ресторанами, барами, їдальнями, торговими складами та будівлями органів управління ними)	008	2,5
Землі, які використовуються для транспорту	009	1,0
Землі, які використовуються для технічної інфраструктури	010	0,7
Землі під промисловою забудовою (крім торфодобування, які експлуатують, та відпрацьованих розробок та кар'єрів, закритих шахт, відвалів, териконів, які не експлуатують)	011	1,2
Землі під промисловою забудовою (торфодобування, які експлуатують, та відпрацьовані розробки, кар'єри, закриті шахти, відвали, терикони, які не експлуатують)	011	0,1
Землі, зайняті поточним будівництвом та відведені під будівництво (будівництво на яких не розпочато)	012	0,5
Землі, які використовуються для відпочинку та оздоровлення	014	1,0
Землі під об'єктами та спорудами спеціального призначення	015	0,5

Примітки:

1. У разі наявності на земельній ділянці двох і більше земельних угідь коефіцієнт Кв1 визначається як середньозважений за їх площею.

2. Класифікація видів земельних угідь (КВЗУ) визначається згідно з постановою Кабінету Міністрів України від 17 жовтня 2012 року № 1051 «Про затвердження Порядку ведення Державного земельного кадастру».

3. Для земельних угідь усіх видів, що наявні в межах земельних ділянок промисловості, згідно з розділом 11 Класифікації видів цільового призначення земель, затвердженої наказом Державного комітету України із земельних ресурсів від 23 липня 2010 року № 548, зареєстрованої у Міністерстві юстиції України 01 листопада 2010 року за № 1011/18306, значення коефіцієнта Кв1 приймається рівним 1,2.

{Примітку 4 виключено на підставі Наказу Міністерства аграрної політики та продовольства № 604 від 18.12.2018}

Таблиця 5.8

Коефіцієнти, які враховують регіональні відмінності у формуванні рентного доходу та визначаються для земель промисловості, транспорту, зв'язку, енергетики, оборони та іншого призначення (Кв2)

Адміністративно-територіальні одиниці	Значення коефіцієнта Кв2
1	2
Автономна Республіка Крим	0,91
Вінницька область	0,79
Волинська область	0,96
Дніпропетровська область	1,11
Донецька область	1,23
Житомирська область	1,19
Закарпатська область	0,89
Запорізька область	1,10
Івано-Франківська область	0,89
Київська область	1,08
Кіровоградська область	0,70

Закінчення табл. 5.8

1	2
Луганська область	0,98
Львівська область	1,10
Миколаївська область	0,89
Одеська область	1,68
Полтавська область	0,87
Рівненська область	0,93
Сумська область	0,81
Тернопільська область	0,77
Харківська область	1,19
Херсонська область	0,94
Хмельницька область	0,81
Черкаська область	0,83
Чернівецька область	1,15
Чернігівська область	0,89
м. Севастополь	1,30

Коефіцієнт, що враховує продуктивність лісових насаджень (Кв3), визначається за формулою

$$Кв3 = Кл1 \times Кл2 \times Кл3, \quad (5.6)$$

де Кл1 - коефіцієнт, який враховує тип лісорослинних умов та визначається згідно з таблицями 5.9, 5.10, 5.11, 5.12 та 5.13 залежно від місця розташування земельної ділянки;

Кл2 - коефіцієнт, який враховує ефект від використання технічних, лікарських, інших продуктів лісу та корисних властивостей лісів та приймається: для експлуатаційних лісів - 1,5; для лісів інших категорій, в яких рубки головного користування дозволені, - 2,0; для лісів, у яких рубки головного користування заборонені, - 4,0;

Кл3 - коефіцієнт, який враховує відповідність фактичної лісистості території оптимальній та визначається згідно з таблицею 5.14.

Таблиця 5.9
Коефіцієнти, які враховують тип лісорослинних умов (Кл1) в умовах Полісся

Тип лісорослинних умов	Значення коефіцієнта Кл1 за категоріями лісів:										заборонені
	експлуатаційні ліси					інші категорії лісів, в яких рубки головного користування					
	розряди лісових такс										
	розряди лісових такс					розряди лісових такс					
	1	2	3	4	5	1	2	3	4	5	
1	2	3	4	5	6	7	8	9	10	11	12
A0	0,468	0,272	0,232	0,232	0,232	0,430	0,244	0,232	0,232	0,232	0,440
A1	1,398	0,934	0,708	0,468	0,234	1,456	0,974	0,742	0,494	0,250	1,548
A2	1,810	1,228	0,946	0,646	0,352	1,824	1,236	0,954	0,652	0,354	1,906
A3	1,398	0,934	0,708	0,468	0,234	1,456	0,974	0,742	0,494	0,250	1,548
A4	0,824	0,526	0,378	0,232	0,232	0,874	0,560	0,408	0,244	0,232	0,858
A5	0,468	0,272	0,232	0,232	0,232	0,430	0,244	0,232	0,232	0,232	0,440
B0	1,398	0,934	0,708	0,468	0,234	1,456	0,974	0,742	0,494	0,250	1,548
B1	1,810	1,228	0,946	0,646	0,352	1,824	1,236	0,954	0,652	0,354	1,906
B2	3,092	2,140	1,682	1,198	0,716	3,106	2,148	1,688	1,206	0,720	3,100
B3	2,616	1,802	1,410	0,992	0,580	2,638	1,816	1,420	1,004	0,586	2,654
B4	1,398	0,934	0,708	0,468	0,234	1,456	0,974	0,742	0,494	0,250	1,548
B5	0,824	0,526	0,378	0,232	0,232	0,874	0,560	0,408	0,244	0,232	0,858
C0	1,810	1,228	0,946	0,646	0,352	1,824	1,236	0,954	0,652	0,354	1,906
C1	2,128	1,454	1,130	0,782	0,442	2,154	1,472	1,142	0,794	0,448	2,086
C2	3,664	2,548	2,000	1,444	0,880	3,590	2,492	1,966	1,414	0,856	3,538
C3	3,446	2,400	1,882	1,352	0,814	3,276	2,276	1,782	1,280	0,766	3,272

Закінчення табл. 5.9

1	2	3	4	5	6	7	8	9	10	11	12
C4	2,128	1,454	1,130	0,782	0,442	2,154	1,472	1,142	0,794	0,448	2,086
C5	0,232	0,232	0,232	0,232	0,232	0,232	0,232	0,232	0,232	0,232	0,232
D0	0,666	0,414	0,282	0,232	0,232	0,610	0,372	0,250	0,232	0,232	0,554
D1	1,860	1,270	0,968	0,672	0,366	2,136	1,468	1,126	0,790	0,442	2,136
D2	3,800	2,662	2,080	1,508	0,914	3,446	2,406	1,878	1,354	0,812	3,446
D3	4,674	3,288	2,580	1,884	1,160	4,338	3,046	2,392	2,004	1,064	4,338
D4	2,924	2,032	1,578	1,130	0,666	2,756	1,912	1,482	1,058	0,616	2,756
D5	0,342	0,232	0,232	0,232	0,232	0,342	0,232	0,232	0,232	0,232	0,334

Примітка.

Усі райони Волинської, Житомирської, Рівненської, Чернігівської областей (за винятком віднесених до Лісостепу); Бородянський, Броварський, Вишгородський, Іванківський, Києво-Святошинський, Макарівський, Поліський райони Київської області; Середино-Будський, Шосткинський, Ямпільський райони Сумської області.

Таблиця 5.10

Коефіцієнти, які враховують тип лісорослинних умов (Кл1) в умовах Лісостепу

Тип лісорослинних умов	Значення коефіцієнта Кл1 за категоріями лісів:															заборонені		
	експлуатаційні ліси					інші категорії лісів, в яких рубки головного користування												
	Дозволені																	
	розряди лісових такс					розряди лісових такс												
	1	2	3	4	5	1	2	3	4	5	6	7	8	9	10	11	12	
1																		
A1	1,268	0,804	0,578	0,362	0,362	1,326	0,844	0,612	0,364	0,362	1,418							
A2	1,680	1,098	0,816	0,516	0,362	1,694	1,106	0,824	0,522	0,362	1,776							
A3	1,268	0,804	0,578	0,362	0,362	1,326	0,844	0,612	0,364	0,362	1,418							
A4	0,694	0,396	0,362	0,362	0,362	0,744	0,430	0,362	0,362	0,362	0,728							
A5	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362							
B0	1,268	0,804	0,578	0,362	0,362	1,326	0,844	0,612	0,364	0,362	1,418							
B1	1,680	1,098	0,816	0,516	0,362	1,694	1,106	0,824	0,522	0,362	1,776							
B2	2,962	2,010	1,552	1,068	0,586	2,976	2,018	1,558	1,076	0,590	2,970							
B3	2,486	1,672	1,280	0,862	0,450	2,508	1,686	1,290	0,874	0,456	2,524							
B4	1,268	0,804	0,578	0,362	0,362	1,326	0,844	0,612	0,364	0,362	1,418							
B5	0,694	0,396	0,362	0,362	0,362	0,744	0,430	0,362	0,362	0,362	0,728							
C0	1,680	1,098	0,816	0,516	0,362	1,694	1,106	0,824	0,522	0,362	1,776							
C1	1,998	1,324	1,000	0,652	0,362	2,024	1,342	1,012	0,664	0,362	1,956							
C2	3,534	2,418	1,882	1,314	0,750	3,460	2,362	1,836	1,284	0,726	3,408							
C3	3,316	2,272	1,752	1,224	0,686	3,146	2,148	1,654	1,150	0,636	3,144							

Закінчення табл. 5.10

1	2	3	4	5	6	7	8	9	10	11	12
C4	1,998	1,324	1,000	0,652	0,362	2,024	1,342	1,012	0,664	0,362	1,956
C5	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362
D0	0,536	0,362	0,362	0,362	0,362	0,480	0,362	0,362	0,362	0,362	0,424
D1	1,730	1,140	0,838	0,542	0,362	2,006	1,338	0,996	0,660	0,362	2,006
D2	3,670	2,532	1,952	1,378	0,784	3,316	2,276	1,748	1,224	0,682	3,316
D3	4,544	3,158	2,454	1,754	1,030	4,208	2,916	2,262	1,874	0,934	4,208
D4	2,794	1,902	1,448	1,000	0,536	2,626	1,782	1,352	0,928	0,486	2,626
D5	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362	0,362

Примітка. Усі райони Вінницької, Полтавської, Тернопільської, Хмельницької, Черкаської областей; усі райони Київської, Сумської областей (за винятком віднесених до Полісся); усі райони Чернівецької області (за винятком віднесених до Українських Карпат); Горохівський, Володимир-Волинський, Іваничівський, Локачинський, Луцький райони Волинської області; Андрушівський, Бердичівський, Любарський, Попільнянський, Ружинський, Чуднівський райони Житомирської області; Галицький, Городенківський, Гайворонський, Рогатинський, Снятинський, Тлумачький райони Івано-Франківської області; Вільшанський, Новоархангельський, Новомиргородський, Олександрівський, Онуфріївський, Маловисівський, Улянівський райони Кіровоградської області; Бродівський, Буський, Городоцький, Золочівський, Кам'янка-Бузький, Жидачівський, Жовківський, Миколаївський, Мостиський, Перемишлянський, Радехівський, Сокальський, Стрийський, Пустомитівський, Яворівський райони Львівської області; Балтський, Кодимський, Савранський, Фрунзівський, Котовський, Красноокнянський райони Одеської області; Гошанський, Радивилівський, Рівненський райони Рівненської області; Корецький, Млинівський, Острозький, Радивилівський, Валківський, Валківський, Вовчанський, Дворічанський, Дергачівський, Зміївський, Золочівський, Коломацький, Краснокутський, Печенізький, Харківський, Чугуївський райони Харківської області; Бахмацький, Бобровицький, Борзнянський, Варвинський, Ічнянський, Ніжинський, Носівський, Прилуцький, Срібнянський, Талалаївський райони Чернігівської області.

Таблиця 5.11.

Коефіцієнти, які враховують тип лісорослинних умов (Кл1)
в умовах Степу

Тип лісорослинних умов	Значення коефіцієнта Кл1:					
	категорія лісів, в яких рубки головного користування					
	дозволені					заборонені
	розряди лісових такс					
1	2	3	4	5		
1	2	3	4	5	6	7
A0	1,352	0,954	0,796	0,636	0,398	1,352
A1	1,352	0,954	0,796	0,636	0,398	1,352
A2	2,884	2,036	1,696	1,356	0,848	2,884
A3	2,884	2,036	1,696	1,356	0,848	2,884
A4	1,352	0,954	0,796	0,636	0,398	1,352
A5	1,352	0,954	0,796	0,636	0,398	1,352
B0	1,892	1,336	1,114	0,890	0,556	1,892
B1	1,892	1,336	1,114	0,890	0,556	1,892
B2	4,506	3,180	2,650	2,120	1,326	4,506
B3	4,506	3,180	2,650	2,120	1,326	4,506
B4	1,892	1,336	1,114	0,890	0,556	1,892
B5	1,892	1,336	1,114	0,890	0,556	1,892
C0	2,522	1,780	1,484	1,188	0,742	2,522
C1	2,522	1,780	1,484	1,188	0,742	2,522
C2	7,118	5,024	4,188	3,350	2,094	7,118
C3	7,118	5,024	4,188	3,350	2,094	7,118
C4	0,992	0,700	0,584	0,466	0,292	0,992
C5	0,902	0,636	0,530	0,424	0,266	0,902
D0	3,874	2,734	2,280	1,824	1,140	3,874
D1	3,874	2,734	2,280	1,824	1,140	3,874
D2	5,406	3,816	3,180	2,544	1,590	5,406
D3	6,488	4,580	3,816	3,052	1,908	6,488
D4	1,082	0,764	0,636	0,508	0,318	1,082
D5	1,172	0,826	0,690	0,552	0,344	1,172

Примітка. Усі райони Дніпропетровської, Донецької, Запорізької, Луганської, Миколаївської, Херсонської областей; усі райони Кіровоградської, Харківської, Одеської областей (за винятком віднесених до Лісостепу); Джанкойський, Кіровський, Красногвардійський, Красноперекіпський, Ленінський, Нижньогірський, Первомайський, Роздольненський, Сакський, Советський, Чорноморський райони Автономної Республіки Крим.

Таблиця 5.12

Коефіцієнти, які враховують тип лісорослинних умов (Кл1)
в умовах Гірського Криму

Тип лісорослинних умов	Значення коефіцієнта Кл1
A2	0,348
B0	0,290
B1	0,348
B2	0,580
C0	0,348
C1	0,406
C2	0,667
C3	0,667
D0	0,435
D1	0,464
D2	0,870
D3	1,073
Примітки:	<p>1. Ці коефіцієнти застосовуються до всіх земель лісогосподарського призначення Автономної Республіки Крим (за винятком віднесених до Степу) та міста Севастополя.</p> <p>2. Коефіцієнт Кл1 в умовах Автономної Республіки Крим та міста Севастополя збільшується на коефіцієнт протиерозійної цінності гірських лісів Криму, що приймається: при крутизні схилу до 5 град. – 1,0; 6 – 15 град. – 2,0; 16 – 25 град. – 3,0; 26 – 35 град. – 4,0; понад 35 град. – 5,0.</p>

Таблиця 5.13
Коефіцієнти, які враховують тип лісорослинних умов (Кл1) в умовах Українських Карпат

Тип лісорослинних умов (лісу)	Значення коефіцієнта Кл1	Тип лісорослинних умов (лісу)	Значення коефіцієнта Кл1
1	2	3	4
В2Б	2,033	СЗПЯ	2,703
В2Я	1,297	СЗКЯ	1,582
В3Б	2,033	СЗЯ	2,538
В3Я	1,297	СЗЯБГ	2,033
В3КЯ	1,165	С4Д	3,066
В3МКЯ	1,165	С4ДП	2,758
В4Я	1,044	С4ЯП	3,099
В4КЯ	0,956	С4ПЯ	2,285
С1Д	3,066	С4Я	1,560
С1ДС	2,978	Д1ГД	3,066
С2ГД	5,988	Д1ГДС	3,846
С2ГДС	3,846	Д2ГД	6,801
С2БД	5,351	Д2ГДС	5,296
С2БДС	4,033	Д2БД	7,142
С2ПД	5,867	Д2БДС	5,626
С2ДГБ	3,241	Д2ДГБ	7,516
С2ГБ	3,241	Д2ГБ	7,516
С2Б	3,626	Д2Б	5,637
С2ПБ	3,439	Д2ПБ	5,021
С2ЯПБ	3,439	Д2БП	2,560

Закінчення табл. 5.13

1	2	3	4
С2ЯБП	1,967	Д3ГД	9,373
С2ДБП	2,044	Д3БД	9,636
С3ГД	6,801	Д3БДС	6,714
С3ГДС	5,296	Д3ПД	10,658
СЗБД	7,142	Д3ДГБ	8,900
СЗБДС	5,626	Д3ГБ	8,900
С3ПД	7,691	Д3ГПБ	7,735
СЗДГБ	5,318	Д3ПБ	7,472
С3ГБ	5,318	Д3Б	6,790
С3ГПБ	5,021	Д3ЯПБ	7,472
С3ПБ	5,021	Д3ЯБ	7,472
СЗБ	5,087	Д3ДБП	2,670
СЗЯПБ	5,560	Д3ГБП	3,011
СЗЯБ	5,560	Д3БП	3,011
СЗЯВБ	8,790	Д3БЯП	3,516
СЗДБП	2,439	Д3БЯ	3,395
СЗДП	2,439	Д3БПЯ	3,296
СЗБП	2,560	Д4ГД	7,417
СЗБЯП	2,945	Д4Б	3,296
СЗБЯ	2,703	Д4П	2,285
СЗБПЯ	2,703	Д4ПЯ	2,285

Примітка. Усі райони Закарпатської області; усі райони Івано-Франківської, Львівської областей (за винятком віднесених до Лісостепу); Вижницький, Путильський, Сторожинецький райони Чернівецької області.

Таблиця 5.14

Коефіцієнти, які враховують фактичну лісистість території (КлЗ)

Природна зона	Значення коефіцієнта КлЗ
Полісся	1,0
Лісостеп	1,4
Степ	1,7
Гірський Крим	1,5
Українські Карпати	1,0

Площі і типи лісорослинних умов або типи лісу в таксаційних виділах лісових земель, їхня належність до адміністративно-територіальних одиниць, природно-кліматичних зон, категорій лісів, лісотаксових поясів та розрядів лісових такс приймаються за даними Республіканського комітету Автономної Республіки Крим з лісового та мисливського господарства, територіальних органів Державного агентства лісових ресурсів України, які подаються фізичною або юридичною особою, яка звертається за отриманням адміністративної послуги з видачі витягу з технічної документації про нормативну грошову оцінку земель.

Нормативна грошова оцінка лісових земель, у лісах яких рубки головного користування заборонені, за розрядами лісових такс не диференціюється і приймається на рівні оцінок за першим розрядом.

Коефіцієнт, який враховує продуктивність водних об'єктів (Кв4), визначається за формулою

$$Кв4 = Квд1 \times Квд2 \times Квд3, \quad (5.7)$$

де Квд1 - коефіцієнт, який враховує значення водного об'єкта та визначається згідно з таблицею 5.15;

Квд2 - коефіцієнт, який враховує якісний стан водного об'єкта та визначається згідно з таблицею 5.16;

Квд3 - коефіцієнт, який враховує екологічне значення водного об'єкта та визначається згідно з таблицею 5.17.

Якісний стан водних об'єктів приймається за інформацією Державного агентства водних ресурсів України або інших суб'єктів державного моніторингу вод.

Таблиця 5.15

Коефіцієнти, які враховують значення водних об'єктів (Квд1)

Типи водних об'єктів	Території надмірного зволоження	Території нормального зволоження	Території недостатнього зволоження
Загальнодержавного значення	1,0	1,2	1,5
Місцевого значення	0,7	1,0	1,1

Таблиця 5.16

Коефіцієнти, які враховують якісний стан водних об'єктів (Квд2)

Показники	Значення коефіцієнта Квд2
Відмінний	1,5
Добрий	1,2
Задовільний	0,9
Поганий	0,7
Дуже поганий	0,5
Примітка.	Коефіцієнти, які враховують якісний стан водних об'єктів, приймаються за даними державного моніторингу вод, а за відсутності на водному об'єкті мережі спостереження, а також для ставків та водосховищ площею до 50 га коефіцієнт Квд2 привірюється до одиниці.

Таблиця 5.17

Коефіцієнти, які враховують екологічне значення водних об'єктів (Квд3)

Показники	Значення коефіцієнта Квд3
1	2
Особливо цінні (водні об'єкти, що розташовані в межах природних заповідників, заповідних урочищ, заповідних зон біосферних заповідників, національних природних	1,5

Закінчення табл. 5.17

1	2
парків, регіональних ландшафтних парків, заказників, пам'яток природи, зон регульованого заповідного режиму біосферних заповідників, території Смарагдової мережі України поза межами природно-заповідного фонду (крім тих, що віднесені до цінних)	
Цінні (водні об'єкти, що розташовані в межах територій та об'єктів природно-заповідного фонду (крім тих, що віднесені до особливо цінних), їх охоронних зон, земель, зарезервованих для заповідання, водно-болотних угідь міжнародного значення, що підлягають захисту відповідно до Конвенції про водно-болотні угіддя, що мають міжнародне значення, головним чином як середовище існування водоплавних птахів)	1,2
Інші (водні об'єкти, що не підпадають під показники особливо цінних та цінних)	1,0

2.12. Коефіцієнт, який враховує належність земельної ділянки до земель природно-заповідного та іншого природоохоронного, оздоровчого, рекреаційного, історико-культурного призначення (Кмц), визначається для земель природно-заповідного та іншого природоохоронного призначення, оздоровчого призначення, рекреаційного призначення та історико-культурного призначення за формулою

$$Кмц = Кмц1 \times Кмц2, \quad (5.8)$$

де Кмц1 - коефіцієнт, який враховує цінність земель оздоровчого, рекреаційного, історико-культурного призначення та визначається згідно з таблицями 5.18, 5.19 та 5.20;

Кмц2 - коефіцієнт, що враховує статус земель оздоровчого, рекреаційного, історико-культурного призначення та приймається: для об'єктів місцевого значення - 1,1; для об'єктів загальнодержавного значення - 1,3.

Для земель лісгосподарського призначення, водного фонду, промисловості, транспорту, зв'язку, енергетики, оборони та іншого призначення коефіцієнт (Кмц) прирівнюється до одиниці, а для земель природно-заповідного та іншого природоохоронного призначення: для об'єктів місцевого значення - 3,3; для об'єктів загальнодержавного значення - 3,9.

Таблиця 5.18

Коефіцієнти, які враховують цінність земель оздоровчого, рекреаційного, історико-культурного призначення (Кмц1)

Адміністративно-територіальна одиниця (автономна республіка, область, місто)	Землі оздоровчого призначення	Землі рекреаційного призначення	Землі історико-культурного призначення
1	2	3	4
Автономна Республіка Крим	3,6	3,6	2,3
у т.ч.: південне узбережжя	7,6	7,6	2,3
південно-східне узбережжя	4,5	4,5	2,4
західне узбережжя	5,4	5,4	2,3
Вінницька	0,8	0,8	1,2
Волинська	0,9	0,9	1,3
Дніпропетровська	0,6	0,6	0,7
Донецька	0,7	0,7	0,5
у т.ч. Азовське узбережжя	1,2	1,2	0,5
Житомирська	1,0	1,0	0,7
Закарпатська	3,0	3,0	1,4
Запорізька	0,7	0,7	0,8
у т.ч. Азовське узбережжя	1,2	1,2	0,5
Івано-Франківська	1,4	1,4	1,5
у т.ч. гірська і передгірська частини	2,5	2,5	1,5
Київська	1,0	1,0	0,8
Кіровоградська	0,6	0,6	0,5
Луганська	0,6	0,6	0,4

Закінчення табл. 5.18

1	2	3	4
Львівська	1,4	1,4	3,1
у т.ч. гірська і передгірська частини	2,5	2,5	3,1
Миколаївська	1,1	1,1	0,4
у т.ч. Чорноморське узбережжя	1,5	1,5	0,4
Одеська	1,2	1,2	0,4
у т.ч. Чорноморське узбережжя	1,5	1,5	0,4
Полтавська	0,9	0,9	0,6
Рівненська	1,0	1,0	0,8
Сумська	0,9	0,9	0,8
Тернопільська	1,1	1,1	1,3
Харківська	0,8	0,8	0,7
Херсонська	1,2	1,2	0,6
у т.ч. Чорноморське та Азовське узбережжя	1,5	1,5	0,7
Хмельницька	0,8	0,8	1,2
Черкаська	1,1	1,1	0,9
Чернівецька	1,3	1,3	1,2
у т.ч. гірська і передгірська частини	2,5	2,5	1,2
Чернігівська	1,4	1,4	1,2
м. Севастополь	3,6	3,6	2,3

Таблиця 5.19

Перелік територій, що належать до морського узбережжя Чорного та Азовського морів

Адміністративні райони та міські ради	Території рад, що належать до морського узбережжя
1	2
Чорноморське узбережжя Одеської області	
Кілійський район	Десантненська, Приморська

Продовження табл. 5.19

1	2
Татарбунарський район	Базар'янська, Баштанська, Вишнівська, Глибочка, Дмитрівська, Жовтоярська, Лиманська, Нерушайська, Приморська, Трапівська, Тузлівська
Білгород-Дністровський район	Бритівська, Випасненська, Козацька, Красноокнянська, Миколаївська, Мологівська, Шабівська, Широківська
Овідіопольський район	Дальницька, Калаглійська, Кароліно-Бугазька, Миколаївська, Новоградківська, смт Великодолинське
Комінтернівський район	Сичавська
Чорноморське узбережжя Миколаївської області	
Березанський район	Коблівська, Лиманівська, Рибаківська, Тузлівська
Очаківський район	Дмитрівська, Іванівська, Козирська, Куцурубська, Парутинська, Покровська, Чорноморська
Чорноморське та Азовське узбережжя Херсонської області	
Жовтневий район	Галицинівська, Лиманівська, Українська
Білозерський район	Дніпровська, Олександрівська, Станіславська, Широкобалківська
Генічеський район	Новодмитрівська, Стрільківська, Фрунзенська, Чонгарська, Щасливцівська
Голопристанський район	Геройська, Збур'ївська, Краснознам'янська, Круглоозерська, Новософіївська, Новофедорівська, Рибальченська, Старозбур'ївська, Чорноморська
Скадовський район	Красненська, Приморська, Радгоспненська, Тарасівська
Каланчацький район	Олександрівська, Олексіївська, Роздольненська, Хорлівська
Чаплинський район	Іванівська, Строганівська
Новотроїцький район	Воскресенська, Громівська, Новомиколаївська, Новомихайлівська, Новопокровська, Сергіївська
Азовське узбережжя Запорізької області	
Бердянський район	Луначарська, Новопетрівська

Продовження табл. 5.19

1	2
Приазовський район	Ботіївська, Гірсівська, Дівнинська, Дунаївська, Надеждинська, Новокостянтинівська, Олександрівська, Приморсько-Посадська, Степанівська Перша
Приморський район	Борисівська, Новоолексіївська, Орлівська, Преславська
Якимівський район	Атманайська, Давидівська, Охрімівська
Азовське узбережжя Донецької області	
Новоазовський район	Безіменська, Виноградненська, Широкинська, Сєдовська, Лебединська
Першотравневий район	Іллічівська, Урзуфська, Мелекінська, Ялтинська
Південне узбережжя Автономної Республіки Крим	
Ялтинська міська рада	Ялтинська, Алушкинська, Фороська, Гурзуфська, Сімеїзька, Масандрівська, Лівадійська, Кореїзька, Гаспринська
Алуштинська міська рада	Алуштинська, Партенітська, Маломаяцька, Лучистівська
Південно-східне узбережжя Автономної Республіки Крим	
Алуштинська міська рада	Малоріченська, Привітненська
Джанкойський район	Заріченська, Медведівська, Чайкинська, Яснополянська, Єрмаківська, Цілинна, Стальненська, Просторненська, Світлівська
Кіровський район	Владиславівська, Синицинська, Токаревська
Ленінський район	Багерівська, Батальненська, Белінська, Войковська, Глазівська, Завітненська, Калинівська, _аар"івська, Мисівська, Останкінська, Семисотська, Челяднінська, Чистопільська, Щолкінська
Нижньогірський район	Ізобільненська, Пшениченська
Советський район	Дмитрівська, Некрасовська, Урожайнівська, Чорноземненська

Закінчення табл. 5.19

1	2
Судацька міська рада	Судацька, Новосвітська, Сонячнодолинська, Морська, Веселівська
Феодосійська міська рада	Феодосійська, Коктебельська, Орджонікідзевська, Приморська, Щebetовська, Береговська
Західне узбережжя Автономної Республіки Крим	
Бахчисарайський район	Піщанівська, Углівська
Красноперекопський район	Іллінська, Ішунська, Красноармійська, Совхозненська, Філатовська
Роздольненський район	Ботанічна, Кукушкінська, Славнівська, Слов'янська, Чернишівська
Сакський район	Новофедорівська, Молочненська, Охотниківська, Оріхівська, Ліснівська, Суворовська, Уютненська, Веселівська, Фрунзенська, Штормівська
Сімферопольський район	Миколаївська
Євпаторійська міська рада	Євпаторійська, Новоозернівська, Мирнівська, Заозерненська
Чорноморський район	Далеківська, Медведівська, Міжводненська, Новосільська, Окунівська, Оленівська, Чорноморська

Таблиця 5.20

Перелік районів, що належать до гірської та передгірської частин областей

Назва області	Райони, що належать до гірської та передгірської частин областей
Івано-Франківська область	Богородчанський, Верховинський, Долинський, Калуський, Косівський, Надвірнянський, Рожнятівський, Тисменицький
Львівська область	Дрогобицький, Самбірський, Сколівський, Старосамбірський, Стрийський, Турківський
Чернівецька область	Вижницький, Герцаївський, Глибоцький, Путильський, Сторожинецький

Значення коефіцієнтів Кр1, Кпт, Кр2, Кр3, Кр, Кл, Км, Кв1, Кв2, Кл1, Кл2, Кл3, Кв3, Квд1, Квд2, Квд3, Кв4, Кв, Кмц1, Кмц2, Кмц визначаються із точністю до 0,0001.

За результатами проведення нормативної грошової оцінки земель у межах району складається технічна документація про нормативну грошову оцінку земель району, що затверджується районною радою.

Технічна документація про нормативну грошову оцінку земель району включає:

- пояснювальну записку;
- завдання на виконання робіт;
- рішення про проведення нормативної грошової оцінки земель у межах району;
- вкопіювання з кадастрових карт (планів) з відображенням кадастрових зон та кварталів;
- картограму із зазначенням: зон впливу населених пунктів; зон віддаленості від автомобільних доріг державного значення; зон радіоактивного забруднення; зон прояву локальних факторів за територіально-планувальними, інженерно-геологічними, історико-культурними, природно-ландшафтними, санітарно-гігієнічними та іншими умовами;
- таблицю з переліком кадастрових кварталів, що містить: номер кадастрового кварталу; площу кадастрового кварталу; значення коефіцієнтів Кр1, Кр2, Кр, Кл, Км для кадастрового кварталу.

Відомості про нормативну грошову оцінку окремої земельної ділянки оформлюються за заявою та оформлюються як витяг із технічної документації про нормативну грошову оцінку земельної ділянки за формою згідно з таблицею 5.21.

Таблиця 5.21

Витяг із технічної документації про нормативну грошову оцінку земельної ділянки

Заявник:
Кадастровий номер земельної ділянки:
Місце розташування земельної ділянки:
Категорія земель за основним цільовим призначенням:
Цільове призначення земельної ділянки:
Площа земельної ділянки (Пд), м ² :
у тому числі за угіддями, м ² (перелік угідь):
Значення нормативу рентного доходу (Рд):
Строк капіталізації (Ск):
Коефіцієнт Кр1:
Коефіцієнт Кпт:
Коефіцієнт Кр2:
Коефіцієнт Кр3:
Сукупний коефіцієнт Кр:
Коефіцієнт Кл:
Сукупний коефіцієнт Км:
Коефіцієнт Кв1:
Коефіцієнт Кв2:
Коефіцієнт Кл1:
Коефіцієнт Кл2:
Коефіцієнт Кл3:
Сукупний коефіцієнт Кв3:
Коефіцієнт Квд1:
Коефіцієнт Квд2:
Коефіцієнт Квд3:
Сукупний коефіцієнт Кв4:
Сукупний коефіцієнт Кв:
Коефіцієнт Кмц1:
Коефіцієнт Кмц2:
Сукупний коефіцієнт Кмц:
Коефіцієнт індексації нормативної грошової оцінки земель Кі:
Нормативна грошова оцінка земельної ділянки, грн/м ² :

Закінчення табл. 5.21

Нормативна грошова оцінка земельної ділянки, грн:
Витяг сформував: _____ (посада, прізвище, ім'я, по батькові, підпис)
Дата формування витягу: _____

До затвердження технічної документації про нормативну грошову оцінку земель району нормативна грошова оцінка земельних ділянок визначається за технічною документацією про нормативну грошову оцінку земельної ділянки, що затверджується відповідною районною радою та включає:

- пояснювальну записку;
- завдання на виконання робіт;
- картограму із зазначенням: зон впливу населених пунктів; зон віддаленості від автомобільних доріг державного значення; зон радіоактивного забруднення; зон прояву локальних факторів за територіально-планувальними, інженерно-геологічними, історико-культурними, природно-ландшафтними, санітарно-гігієнічними та іншими умовами;
- таблицю із значенням: категорії земель; цільового призначення земельної ділянки; кадастрового номера земельної ділянки (за наявності); нормативу рентного доходу (Р); строку капіталізації (Ск); коефіцієнтів Кр1, Кпт, Кр2, Кр3, Кр, Кл, Км, Кв1, Кв2, Кл1, Кл2, Кл3, Кв3, Квд1, Квд2, Квд3, Кв4, Кв, Кмц1, Кмц2, Кмц; нормативної грошової оцінки земельної ділянки (грн/кв. м та грн за земельну ділянку).

З метою внесення даних до Державного земельного кадастру про нормативну грошову оцінку земель несільськогосподарського призначення (крім земель населених пунктів) оформлюється електронний документ відповідно до вимог Порядку ведення Державного земельного кадастру, затвердженого постановою Кабінету Міністрів України від 17 жовтня 2012 року № 1051.

Контрольні питання

1. Назвіть нормативно-правову базу нормативної грошової оцінки земель несільськогосподарського призначення.
2. Охарактеризуйте інформаційну базу нормативної грошової оцінки земель не сільськогосподарського призначення.
3. З якою метою здійснюють нормативну грошову оцінку земель не сільськогосподарського призначення?
4. Який термін капіталізації рентного доходу застосовують у розрахунку показників нормативної грошової оцінки земель лісгосподарського призначення?
5. Назвіть категорії земель несільськогосподарського призначення.
6. Дайте визначення земель водного фонду.
7. Які категорії належать до земель природо-заповідного та іншого природоохоронного призначення?

Література

1. Кадастр населених пунктів : підручник [Ступень М.Г., Гулько Р.Й., Микула О.Я., Шпик Н.Р.] – Львів : Новий світ-2000, 2004. – 392 с.
2. Конституція України /Вісник Верховної Ради, 1996, № 30, ст. 141.
4. Земельний кодекс України / Вісник Верховної Ради, 2002, № 3-4, ст. 27.
5. Закон України «Про оцінку земель» /Вісник Верховної Ради, 2004, № 15, ст. 229.
6. Закон України «Про оцінку майна, майнових прав та професійну оціночну діяльність» / Вісник Верховної ради, 2001, № 47, с. 251.
7. Методика нормативної грошової оцінка земель несільськогосподарського призначення (крім земель населених пунктів) / Постанова КМУ від 23.11. 2011 р., № 1278.
8. Ступень М.Г., Добрянський І.М., Микула О.Я., Шпик Н.Р. Містобудівний кадастр: навчальний посібник. – Львів: ЛДАУ, 2003. – 224 с.

ТЕМА 6

ПРОЦЕДУРА ПІДГОТОВКИ ТА ПЕРЕПІДГОТОВКИ ПРАЦІВНИКІВ

Закон України «Про оцінку земель» визначає, що суб'єктами оціночної діяльності у сфері оцінки земель є:

- органи виконавчої влади та органи місцевого самоврядування, які здійснюють управління у сфері оцінки земель, а також юридичні та фізичні особи, заінтересовані у проведенні оцінки земельних ділянок;
- юридичні особи - суб'єкти господарювання незалежно від їх організаційно-правової форми та форми власності, що мають у своєму складі оцінювачів з експертної грошової оцінки земельних ділянок та які отримали ліцензії на виконання землеоціночних робіт у встановленому законом порядку;
- фізичні особи - суб'єкти підприємницької діяльності, які отримали кваліфікаційне свідоцтво оцінювача з експертної грошової оцінки земельних ділянок та ліцензію на виконання землеоціночних робіт у встановленому законом порядку;

- юридичні особи - суб'єкти господарювання незалежно від їх організаційно-правової форми та форми власності, які в установленому законом порядку отримали ліцензії на проведення робіт із землеустрою.

Відповідно до цього закону оцінювачами з експертної грошової оцінки земельних ділянок можуть бути громадяни України, іноземці та особи без громадянства, які склали кваліфікаційний іспит та одержали кваліфікаційне свідоцтво оцінювача з експертної грошової оцінки земельних ділянок відповідно до вимог Закону України «Про оцінку земель» та Закону України «Про оцінку майна, майнових прав та професійну оціночну діяльність в Україні».

Оцінювачем з експертної грошової оцінки земельних ділянок не може бути особа, яка має судимість за корисливі злочини, якщо ця судимість не погашена і не знята в установленому законом порядку.

Розробниками технічної документації з бонітування ґрунтів, економічної оцінки земель та нормативної грошової оцінки земельних ділянок є юридичні особи, які отримали ліцензії на проведення робіт із землеустрою.

Професійна підготовка оцінювачів з експертної грошової оцінки земельних ділянок проводиться навчальними закладами, які уклали угоди про співробітництво щодо професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок з центральним органом виконавчої влади з питань земельних ресурсів.

Центральний орган виконавчої влади з питань земельних ресурсів повинен сприяти створенню конкурентного середовища серед навчальних закладів, які здійснюють професійну підготовку оцінювачів з експертної грошової оцінки земельних ділянок.

Професійна підготовка оцінювачів з експертної грошової оцінки земельних ділянок складається з навчання за програмами базової підготовки та підвищення кваліфікації. Загальні вимоги

до змісту навчальних програм підлягають обов'язковому погодженню Наглядовою радою з питань експертної грошової оцінки земельних ділянок, до якої входять представники центрального органу виконавчої влади з питань земельних ресурсів, Фонду державного майна України та саморегульованих організацій оцінювачів у сфері оцінки землі, яка здійснює контроль за якістю професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок.

Положення про Наглядову раду з питань експертної грошової оцінки земельних ділянок затверджує Кабінет Міністрів України.

Фізичні особи, які пройшли навчання за програмою базової підготовки з експертної грошової оцінки земельних ділянок та стажування впродовж одного року у складі суб'єкта оціночної діяльності разом з фахівцем експертної грошової оцінки земельних ділянок, який має не менше ніж дворічний досвід практичної діяльності в галузі експертної грошової оцінки земельних ділянок, отримали позитивну рекомендацію та успішно склали кваліфікаційний іспит, отримують кваліфікаційне свідоцтво.

Рішення про видачу кваліфікаційного свідоцтва приймає екзаменаційна комісія. Склад цієї комісії формується з представників органів виконавчої влади, до повноважень яких належить реалізація державної політики з питань експертної грошової оцінки земельних ділянок і мають необхідний рівень підготовки з цих питань, та представників, делегованих саморегульованими організаціями оцінювачів у сфері оцінки землі, і затверджується центральним органом виконавчої влади з питань земельних ресурсів.

Центральний орган виконавчої влади з питань земельних ресурсів веде Державний реєстр оцінювачів з експертної грошової оцінки земельних ділянок, які отримали кваліфікаційне свідоцтво.

Порядок ведення Державного реєстру оцінювачів з експертної грошової оцінки земельних ділянок, які отримали кваліфікаційне свідоцтво, встановлює Кабінет Міністрів України.

Оцінювачі з експертної грошової оцінки земельних ділянок зобов'язані не рідше одного разу в два роки підвищувати кваліфікацію за програмою підвищення кваліфікації. Невиконання цієї вимоги є підставою для зупинення дії кваліфікаційного свідоцтва оцінювача з експертної грошової оцінки земельних ділянок.

Рішення про позбавлення оцінювача з експертної грошової оцінки земельних ділянок кваліфікаційного свідоцтва (його анулювання) приймає екзаменаційна комісія за письмовим поданням заінтересованих осіб з таких підстав: неодноразове грубе порушення оцінювачем нормативно-правових актів з оцінки земель; рішення суду за фактами непрофесійної оцінки земельних ділянок, яка проведена оцінювачем; наявності в оцінювача судимості за корисливі злочини, якщо ця судимість не погашена і не знята в установленому законом порядку; з'ясування факту неправомірної видачі кваліфікаційного свідоцтва; з'ясування факту порушення оцінювачем обмежень, встановлених Законом.

Про прийняте екзаменаційною комісією рішення про позбавлення кваліфікаційного свідоцтва оцінювача з експертної грошової оцінки земельних ділянок центральний орган виконавчої влади з питань земельних ресурсів повідомляє оцінювача письмово у двотижневий строк після надходження відповідного протоколу засідання екзаменаційної комісії.

Рішення про позбавлення оцінювача з експертної грошової оцінки земельних ділянок кваліфікаційного свідоцтва може бути оскаржено в судовому порядку.

Для створення системи навчальних закладів, що здійснюють професійну підготовку оцінювачів з експертної грошової оцінки земельних ділянок (далі - оцінювач) за програмами базової підготовки та підвищення кваліфікації, та забезпечення виконання вказаними закладами вимог з професійної підготовки оцінювачів, на виконання вимог статті 8 Закону України «Про оцінку земель» щодо забезпечення якісної професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок та відповідно Державне Агентство Земельних Ресурсів України за-

твердило Положення про співробітництво з навчальними закладами стосовно професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок.

Віповідно до цього положення професійна підготовка оцінювачів здійснюється навчальними закладами, які уклали угоди про співробітництво з професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок з Державним агентством земельних ресурсів України. Угода укладається з навчальними закладами, які мають відповідні ліцензії Міністерства освіти і науки України.

Угода укладається між Держземагентством і навчальним закладом на термін дії відповідної ліцензії Міністерства освіти і науки України. Продовження терміну дії угоди здійснюється у порядку, установленому для її укладання. Держземагентство веде реєстр навчальних закладів, з якими уклав угоду про співробітництво з професійної підготовки оцінювачів, та оприлюднює його через засоби масової інформації.

Держземагентство сприяє створенню конкурентного середовища серед навчальних закладів, які здійснюють професійну підготовку оцінювачів.

Професійна підготовка оцінювачів проводиться за програмами базової підготовки та програмами підвищення кваліфікації. Під час професійної підготовки оцінювачів навчальні заклади використовують єдині навчальні програми базової підготовки та підвищення кваліфікації оцінювачів з експертної грошової оцінки земельних ділянок, загальні вимоги щодо змісту яких погоджені Наглядовою радою з питань експертної грошової оцінки земельних ділянок, до якої входять представники центрального органу виконавчої влади з питань земельних ресурсів, Фонду державного майна України та саморегульованих організацій оцінювачів у сфері оцінки землі і яка здійснює контроль за якістю професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок.

Навчальний заклад проводить навчання з підвищення кваліфікації оцінювачів у разі здійснення базової підготовки оцінювачів, про що може бути передбачено в угоді про співробітництво стосовно професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок. При цьому підвищення кваліфікації може відбуватися за:

- загальними програмами підвищення кваліфікації;
- програмами, що включають тренінги та практичні заняття;
- спеціальними тематичними програмами.

У разі підвищення кваліфікації за програмами, що включають тренінги і практичні заняття, а також за спеціальними тематичними програмами загальна кількість годин навчальних програм не повинна бути меншою, ніж це визначено загальними вимогами до єдиних програм підвищення кваліфікації.

Навчальний заклад забезпечує належну якість викладання навчального матеріалу та забезпечує фізичних осіб, що проходять професійну підготовку, навчально-методичною літературою.

На підставі рішення екзаменаційної комісії навчальний заклад у 15-денний термін забезпечує підготовку кваліфікаційних свідоцтв для оцінювачів, які успішно склали кваліфікаційний іспит, за формою, затвердженою Держземагентством, та передачу їх до Держземагентства для підписання.

Для укладання угоди про співробітництво стосовно професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок навчальний заклад подає до Держземагентства такі документи:

- відомості щодо рівня кваліфікації, посади та вчені звання та наукові ступені викладачів, які залучаються до навчального процесу;
- заяву навчального закладу;
- копію засновницьких документів;
- копію відповідної ліцензії Міністерства освіти і науки України;

- проект угоди про співробітництво стосовно професійної підготовки оцінювачів.

Усі вищезазначені документи повинні бути підписані керівником та скріплені печаткою навчального закладу.

Держземагентство перевіряє документи, подані навчальним закладом, у термін, що не перевищує 14 календарних днів від дати їх надходження, та приймає рішення про укладання угоди.

Для встановлення порядку стажування фізичних осіб, які навчались за програмою базової підготовки оцінювачів з експертної грошової оцінки земельних ділянок розроблено «Порядок стажування фізичних осіб, які пройшли навчання за програмою базової підготовки оцінювачів з експертної грошової оцінки земельних ділянок».

Стажування фізичної особи, яка отримала свідоцтво про те, що вона пройшла навчання за програмою базової підготовки з експертної грошової оцінки земельних ділянок, організовує навчальний заклад, у якому вона навчалась за програмою базової підготовки, терміном 1 рік. Стажування оцінювача-стажиста проходить у складі суб'єкта оціночної діяльності незалежно від його організаційно-правової форми та форми власності, який отримав ліцензію на виконання землеоціночних робіт у встановленому законом порядку (далі - база стажування) і має у своєму складі оцінювачів з експертної грошової оцінки земельних ділянок з досвідом практичної діяльності не менше двох років.

Стажування оцінювача-стажиста організовується навчальним закладом у місячний термін від дати видачі йому свідоцтва про проходження навчання за програмою базової підготовки з експертної грошової оцінки земельних ділянок. Оцінювач-стажист має право самостійно визначати базу стажування, про що письмово повідомляє навчальний заклад. До письмового повідомлення оцінювача-стажиста додається відповідна письмова згода суб'єкта оціночної діяльності.

З метою забезпечення стажування навчальний заклад укладає відповідні договори із суб'єктами оціночної діяльності, на базі яких здійснюватиметься стажування.

Керівником стажування повинен бути оцінювач, який має не менше ніж дворічний досвід практичної діяльності з експертної грошової оцінки земельних ділянок і працює у складі суб'єкта оціночної діяльності. Оцінювач може бути керівником стажування не більше ніж у п'яти оцінювачів-стажистів одночасно.

Керівник стажування та оцінювач-стажист самостійно визначають програму стажування. Програма стажування повинна передбачати:

- участь оцінювача-стажиста у складанні не менше ніж п'яти звітів з експертної грошової оцінки земельних ділянок;
- закріплення знань положень нормативно-правових актів з експертної грошової оцінки земельних ділянок;
- закріплення теоретичних знань, набутих протягом навчання;
- напрацювання практичних навичок із застосуванням методичних підходів з експертної грошової оцінки земельних ділянок.

Контроль за проходженням оцінювачем-стажистом стажування здійснює навчальний заклад, який надає Держземагентству інформацію про місце та терміни стажування оцінювачів-стажистів.

Навчальний заклад протягом десяти днів з дати визначення бази стажування та керівників стажування оцінювачів-стажистів надає довідку Держземагентству про організацію їх стажування. У довідці зазначаються прізвища, ім'я та по батькові оцінювачів-стажистів, прізвища, ім'я та по батькові керівників стажування з указівкою їх кваліфікаційних свідоцтв (серія, номер, ким і коли видано), а також реквізити бази стажування.

Оцінювач-стажист складає календарний план стажування із зазначенням етапів стажування та термінів їх виконання. Цей документ також містить відмітки про виконання програми стажування та оцінку керівником стажування рівня засвоєння знань і практичних навичок.

Звіти з експертної грошової оцінки земельних ділянок, у складанні яких брав участь оцінювач-стажист під час стажування, підписуються керівником стажування, іншими оцінювачами, що проводили експертну грошову оцінку земельних ділянок, оцінювачем-стажистом.

Керівник стажування після завершення терміну стажування надає оцінювачу-стажисту рекомендацію. Рекомендація може бути позитивною або негативною.

Позитивною рекомендацією є рекомендація, що містить позитивний висновок керівника стажування щодо можливості самостійного здійснення оцінювачем-стажистом практичної діяльності з експертної грошової оцінки земельних ділянок.

Негативною рекомендацією є рекомендація, що містить висновок про неможливість самостійного здійснення практичної діяльності з експертної грошової оцінки земельних ділянок оцінювачем-стажистом.

Негативна рекомендація повинна відображати конкретні зауваження до рівня теоретичних знань та практичних навичок оцінювача-стажиста, виконання ним програми стажування.

Рекомендація повинна містити таку інформацію:

- прізвище, ім'я та по батькові оцінювача-стажиста;
- назву та місцезнаходження бази стажування;
- коротку характеристику рівня засвоєння теоретичних знань та практичних навичок оцінювачем-стажистом, а також зауваження, які виникли під час стажування;
- висновок щодо можливості (або неможливості) самостійного здійснення оцінювачем-стажистом практичної діяльності з експертної грошової оцінки земельних ділянок.

Рекомендація підписується керівником стажування та скріплюється печаткою суб'єкта оціночної діяльності і подається разом з календарним планом, копією звітів з експертної грошової оцінки земельних ділянок або навчальним звітом, переліком зві-

тів, у складанні яких брав участь оцінювач-стажист до навчально-го закладу. У разі отримання негативної рекомендації керівника стажування оцінювач-стажист до складання кваліфікаційного іспиту не допускається. За письмовою заявою оцінювача-стажиста навчальний заклад має право продовжити стажування.

Зміна бази стажування та (або) керівника стажування може відбуватися за таких підстав:

- ліквідації або реорганізації суб'єкта оціночної діяльності;
- письмової відмови суб'єкта оціночної діяльності;
- письмової відмови керівника стажування;
- виникнення обставин непереборної сили на строк понад один місяць, що унеможливають виконання всіх вимог, що висуваються для організації стажування;
- звільнення керівника стажування.

Про наявність підстав для зміни бази стажування та (або) керівника стажування оцінювач-стажист письмово повідомляє навчальний заклад та надає документ, що є підставою для зміни бази стажування (керівника стажування).

Навчальний заклад зобов'язаний протягом двадцяти днів організувати стажування оцінювача-стажиста на іншій базі стажування (в іншого керівника стажування), у тому числі з урахуванням пропозицій оцінювача-стажиста.

У разі зміни керівника стажування без зміни бази стажування подовження терміну стажування не відбувається.

Держземагентство та навчальні заклади сприяють вирішенню спірних питань з організації стажування оцінювачів-стажистів.

Склад Екзаменаційної комісії затверджується Державним агентством земельних ресурсів України та формується з числа його представників, представників інших органів виконавчої влади, до повноважень яких належить реалізація державної політики стосовно оцінки землі, які мають необхідний рівень підготовки з питань оцінки землі, та представників, делегованих

саморегульованими організаціями оцінювачів. Головою Екзаменаційної комісії є Голова Держземагентства.

Відповідно до покладених завдань Екзаменаційна комісія:

- проводить кваліфікаційні іспити з перевірки знань фізичних осіб, які бажають отримати Кваліфікаційне свідоцтво;
- затверджує перелік питань до кваліфікаційних іспитів та в разі потреби вносить зміни до зазначеного переліку;
- приймає рішення про видачу Кваліфікаційного свідоцтва за результатами складання кваліфікаційного іспиту;
- приймає рішення про повторну видачу Кваліфікаційного свідоцтва у випадках, визначених цим Положенням;
- приймає рішення про позбавлення Кваліфікаційного свідоцтва;
- у разі потреби ініціює звернення до відповідних організацій та державних установ з метою вирішення питань, що відносяться до її компетенції.

Організаційне забезпечення роботи Екзаменаційної комісії здійснює секретар Екзаменаційної комісії.

За наявності бажання скласти кваліфікаційний іспит оцінювач-стажист за два тижні до закінчення терміну стажування подає до навчального закладу, на базі якого відбувалося навчання, заяву про включення до списку осіб, які будуть складати кваліфікаційний іспит.

До заяви оцінювачі-стажисти додають такі документи:

- календарний план стажування, підписаний керівником стажування;
- звіти з експертної грошової оцінки земельних ділянок, у складанні яких брав участь оцінювач-стажист під час стажування, підписані керівником стажування, іншими оцінювачами, що проводили експертну грошову оцінку земельних ділянок, оцінювачем-стажистом та оформлені відповідно до вимог законодавства;
- рекомендація оцінювача-стажиста, надана керівником стажування.

У разі подання оцінювачем-стажистом усіх вищезазначених документів навчальний заклад уключає оцінювача-стажиста до списку осіб, що складатимуть кваліфікаційний іспит.

Голова Екзаменаційної комісії призначає дату проведення кваліфікаційного іспиту, про що секретар Екзаменаційної комісії не пізніше ніж за десять календарних днів до іспиту письмово повідомляє навчальний заклад.

Особам, які виявили бажання замінити Сертифікат на Кваліфікаційне свідоцтво, необхідно подати до навчального закладу, який уклав угоду з Держземагентством про співробітництво щодо професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок, заяву про включення до списку осіб, які будуть складати кваліфікаційний іспит за довільною формою, нотаріально посвідчені копії сертифіката та посвідчення про підвищення кваліфікації з експертної грошової оцінки земельних ділянок.

Кваліфікаційний іспит проводиться у міру комплектування груп, переважно за наявності не менш як 20 осіб відповідно до черговості поданих заяв. У складанні кваліфікаційного іспиту одночасно можуть брати участь оцінювачі-стажисти декількох навчальних закладів.

Кваліфікаційний іспит проводиться на базі навчальних закладів, які уклали угоду з Держземагентством про співробітництво щодо професійної підготовки оцінювачів з експертної грошової оцінки земельних ділянок та можуть забезпечити відповідні умови для організації його проведення.

Кваліфікаційний іспит проводиться за умови присутності на ньому не менше половини персонального складу Екзаменаційної комісії.

До початку проведення кваліфікаційного іспиту уповноважений Екзаменаційною комісією представник інформує оцінювачів-стажистів та осіб, які бажають скласти кваліфікаційний іспит, про персональний склад Екзаменаційної комісії, що прийматиме кваліфікаційний іспит, тривалість та процедуру складання ква-

ліфікаційного іспиту. Спірні питання, пов'язані із складанням кваліфікаційного іспиту, вирішуються Екзаменаційною комісією в день складання кваліфікаційного іспиту після його складання всією групою.

Результати складання кваліфікаційного іспиту фіксуються в екзаменаційній відомості. При цьому результат кваліфікаційного іспиту оцінюється як «склав» або «не склав».

Після надання відповідей на всі питання Екзаменаційна комісія може ставити питання оцінювачу-стажисту щодо пояснення ним звіту з експертної грошової оцінки земельної ділянки, підготовленого під час стажування.

За результатом складання кваліфікаційного іспиту оформляється протокол рішення Екзаменаційної комісії про видачу Кваліфікаційного свідоцтва, за яким складено цей кваліфікаційний іспит. Протокол рішення Екзаменаційної комісії підписують усі члени Екзаменаційної комісії, які брали участь у кваліфікаційному іспиті. Протокол оформляється у двох примірниках: один примірник зберігається у навчальному закладі, другий примірник зберігається в секретаріаті Екзаменаційної комісії. До другого примірника додається екзаменаційна відомість.

У разі нескладання оцінювачем-стажистом іспиту він може скласти його повторно не раніше ніж через один місяць від дати попереднього складання.

Відповідно до рішення Екзаменаційної комісії про видачу Кваліфікаційного свідоцтва Держземагентство та навчальний заклад видають Кваліфікаційне свідоцтво. Організацію друкування та видачі Кваліфікаційних свідоцтв, щодо яких прийнято рішення про видачу, здійснюють навчальні заклади, на базі яких проводилася підготовка оцінювача. Друк відповідної кількості Кваліфікаційних свідоцтв здійснюється на підставі рішення Екзаменаційної комісії.

Розгляд питань, пов'язаних з позбавленням Кваліфікаційного свідоцтва, здійснюється за письмовим зверненням зацікавлених осіб, у тому числі Наглядової ради з питань експертної

грошової оцінки земельних ділянок. Зазначені особи мають право направити звернення на адресу цієї Наглядової ради, Екзаменаційної комісії, Держземагентства. У зверненні мають бути аргументовані підстави необхідності позбавлення Кваліфікаційного свідоцтва. До звернення додаються додаткові матеріали, які розкривають суть питання, зокрема висновки з рецензування звітів про оцінку землі та інші матеріали.

Підставами для позбавлення Кваліфікаційного свідоцтва можуть бути:

- неодноразове грубе порушення оцінювачем нормативно-правових актів з оцінки земель;
- рішення суду за фактами непрофесійної оцінки земельних ділянок, яка проведена оцінювачем;
- наявності в оцінювача судимості за корисливі злочини, якщо ця судимість не погашена і не знята в установленому законом порядку;
- з'ясування факту неправомірної видачі Кваліфікаційного свідоцтва;
- з'ясування факту порушення оцінювачем наступних обмежень, установлених Законом України «Про оцінку земель».

У двотижневий термін з дати отримання звернення секретаріат Екзаменаційної комісії готує та подає на розгляд Екзаменаційної комісії пакет документів, у якому мають бути:

- звернення заінтересованих осіб з приводу позбавлення оцінювача Кваліфікаційного свідоцтва;
- копія відповідного рішення суду (у разі позбавлення Кваліфікаційного свідоцтва на підставі рішення суду за фактами непрофесійної оцінки земельних ділянок);
- копія звіту про експертну грошову оцінку земельних ділянок, у підготовці якого брав участь оцінювач, та інші документи, що підтверджують порушення;
- копії не менше двох звітів з експертної грошової оцінки земельних ділянок (у разі позбавлення Кваліфікаційного

- свідоцтва у зв'язку з неодноразовим грубим порушенням нормативно-правових актів з експертної грошової оцінки земельних ділянок);
- пояснення оцінювача, стосовно якого порушено питання про позбавлення Кваліфікаційного свідоцтва;
 - оригінал Кваліфікаційного свідоцтва;
 - інші документи, які стосуються позбавлення Кваліфікаційного свідоцтва і можуть бути враховані під час розгляду питання про позбавлення Кваліфікаційного свідоцтва.

На засідання запрошується оцінювач, питання про позбавлення Кваліфікаційного свідоцтва якого винесено на розгляд. Якщо оцінювач не може бути особисто присутнім з поважних причин, розгляд питання переноситься на наступне засідання. Про причину своєї відсутності оцінювач повинен письмово повідомити секретаріат Екзаменаційної комісії до початку засідання. В іншому разі Екзаменаційна комісія має право розглядати питання про позбавлення Кваліфікаційного свідоцтва без присутності оцінювача.

Прийняте рішення оформлюється протоколом засідання Екзаменаційної комісії. Протокол подається до Держземагентства у двотижневий термін від дати проведення засідання.

Про прийняте Екзаменаційною комісією рішення стосовно позбавлення (не позбавлення) Кваліфікаційного свідоцтва Держземагентство повідомляє оцінювача письмово у двотижневий термін після надходження відповідного протоколу засідання до Екзаменаційної комісії. Кваліфікаційне свідоцтво з дати прийняття відповідного рішення Екзаменаційною комісією вважається недійсним та залишається в Екзаменаційній комісії.

У разі, якщо кваліфікаційний документ було видано оцінювачу за рішенням Екзаменаційної комісії в порядку, передбаченому законодавством, Екзаменаційна комісія інформує вищезазначену комісію стосовно позбавлення оцінювача кваліфікаційного документа з метою врахування її пропозицій та прийняття відповідного рішення.

У разі позбавлення особи Кваліфікаційного свідоцтва Держземагентство вносить відповідні зміни до Державного реєстру оцінювачів з експертної грошової оцінки земельних ділянок.

Рішення про позбавлення Кваліфікаційного свідоцтва може бути оскаржено в судовому порядку.

Рішення про видачу Кваліфікаційного свідоцтва оцінювачу, який був позбавлений його на підставі рішення Екзаменаційної комісії, приймається Екзаменаційною комісією не раніше ніж через рік від дати позбавлення в порядку, передбаченому цим Положенням для видачі Кваліфікаційного свідоцтва.

Секретар Екзаменаційної комісії перевіряє факт видачі Кваліфікаційного свідоцтва відповідно до наявної інформації у Державному реєстрі оцінювачів та протоколів Екзаменаційної комісії.

Рішення про повторну видачу Кваліфікаційного свідоцтва оформляється протоколом Екзаменаційної комісії. На підставі рішення Екзаменаційної комісії відповідний навчальний заклад випишує нове Кваліфікаційне свідоцтво, яке підписує керівник навчального закладу, та передає його до Держземагентства для підписання і видачі оцінювачу.

Інформація про повторну видачу Кваліфікаційного свідоцтва, у тому числі у зв'язку з позбавленням або його втратою, підлягає відображенню в Державному реєстрі оцінювачів з експертної грошової оцінки земельних ділянок.

Контрольні питання

1. Назвіть суб'єкти земельно-оціночної діяльності, їх права, обов'язки та відповідальність.
2. Проаналізуйте принципи пов'язані з об'єктом оцінки.
3. Який порядок підготовки оцінювачів земельних ділянок?
4. Який порядок ліцензування земельно-оціночної діяльності?

5. *Які основні принципи оцінки земель?*
6. *Які основні вимоги до звіту з оцінки земельної ділянки?*
7. *Проаналізуйте вплив фізичних характеристик земельної ділянки на ринкову вартість.*
8. *Який вплив обмежень та обтяжень на ринкову вартість земельної ділянки?*
9. *Який вплив місцезположення на ринкову вартість земельної ділянки?*
10. *Що є істотними умовами договору на проведення оцінки земельних ділянок?*
11. *Яка інформація міститься в акті про виконання робіт згідно договору?*
12. *Яка інформація використовується при збиранні, опрацюванні та аналізі вихідних даних, необхідних для проведення оцінки?*

Література

1. *Методичні основи грошової оцінки земель в Україні: навчально-методичний посібник / Дехтяренко Ю.Ф., Лихогруд М.Г., Манцевич Ю.М., Палеха Ю.М. -Методичні основи грошової оцінки земель в Україні: Наукове видання / Дехтяренко Ю.Ф., Лихогруд М.Г., Манцевич Ю.М., Палеха Ю.М. – К.: ПРОФІ, 2002. – 258 с.*
2. *Федотова М.А., Уткин Э.А. Оценка недвижимости и бизнеса. Учебник. – М.: Изд-во «Экмос». – 2000. – 352 с.*
3. *Нормы профессиональной деятельности оценщика (в редакции от 18.08.1999). Утверждены Советом УОО.*
4. *Оцінка земель : підручник /за ред. М.Г. Ступеня. – К.: Агроосвіта, 2014. – 373 с.*

ТЕМА 7

ЗАСТОСУВАННЯ ГІС-МЕТОДІВ В ОЦІНЦІ ЗЕМЕЛЬ

7.1. Особливості використання ГІС у сфері оцінки земель

Найбільш сучасним видом інформаційних систем, які використовуються на сьогодні

ні в грошовій оцінці земель є географічні інформаційні системи.

Географічна інформаційна система або геоінформаційна система (ГІС) - це інформаційна система, що забезпечує збір, зберігання, опрацювання, аналіз і відображення просторових атрибутивних відомостей.

Вважається, що географічні або просторові відомості становлять більше половини обсягу всієї циркулюючої інформації, яка використовується організаціями, що займаються різними видами діяльності, у тому числі оціночної.

В найбільш узагальненому вигляді ГІС складається з двох баз даних: картографічної (графічної) та семантичної (аналітичної, атрибутивної), а також підсистем маніпулювання цими відомостями.

Картографічна база даних формується на основі однієї, або декількох електронних карт, які вводяться в комп'ютер методом дигіталізації (оцифровки), сканування твердих носіїв, або іншим

способом (координати точок з клавіатури комп'ютера, дані дистанційного зондування землі тощо).

Семантична база даних включає текстові та цифрові записи, таблиці, схеми, малюнки, що органічно пов'язані з картографічною базою відомостей.

Серед підсистем маніпулювання картографічними та семантичними даними можна виділити наступні підсистеми:

- збору даних,
- зберігання та вибірки даних,
- маніпулювання даними та їх аналізу,
- виводу даних на друк.

«Серцем» географічної інформаційної системи є просторовий аналіз, до засобів якого відносяться різні процедури маніпулювання просторовими й атрибутивними даними, які виконуються при обробці запитів користувача. Розглянемо їх нижче.

Вибір об'єктів за запитом допомагає користувачу одержати саме ту інформацію, яка необхідна йому в даний момент роботи з ГІС. Вибір необхідної частини інформації з однієї чи декількох картографічних баз даних здійснюється за допомогою запитів. Запити (query) є одним з основних інструментів практично будь-якого ГІС-пакета, за допомогою якого користувач одержує інформацію з бази даних. Як правило, користувач за допомогою різних інструментів організації запитів формулює вимоги до інформації, яку необхідно отримати із загального масиву доступних даних і подати у потрібному вигляді.

Залежно від характеру запитуваної інформації запити можуть організуватися як за місцем розташування (за координатами і взаєморозміщенням об'єктів), так і за атрибутами (ідентифікаторами, класифікаторами і текстовими описами, що зберігаються в атрибутивній базі даних).

Узагальнення даних може проводитися за однаковістю або близькістю значень певного атрибута, зокрема для зонування території. Ще один спосіб групування - об'єднання об'єктів одного тематичного шару відповідно до їх розміщення в середині полігональних об'єктів інших тематичних шарів.

Геометричні функції: до них відносять розрахунки геометричних характеристик об'єктів або їхнього розміщення в просторі. Для цього ГІС використовує формули аналітичної геометрії на площині та у просторі. Так, для площинних об'єктів обчислюються площі, які вони займають та периметри границь, для лінійних - довжини, а також відстані між об'єктами і т.д.

Оверлейні операції (топологічне накладання шарів) є одними з найпоширеніших і найефективніших засобів. У результаті накладення двох тематичних шарів утворюється інший додатковий шар у вигляді графічної композиції вихідних шарів.

У сумісних оверлейних операціях можуть використовуватися різні типи просторових об'єктів: точкові, лінійні і полігональні. Найчастіше аналізується сполучення полігонів.

Буферний аналіз є одним із поширених методів просторового аналізу, який застосовують у ГІС. Буфер - це полігон із кордоном на певній віддалі від точки, лінії або кордонів області покриття.

Буферизація широко використовується при створенні ГІС. Так, навколо точкового об'єкта буфер утворює коло з радіусом, визначеним користувачем або обчисленим за зазначеним правилом з використанням набору характеристик. Для лінійних об'єктів буфер формує прилеглі до них смуги, що вміщують територію, яка лежить у межах визначеної відстані від лінійного об'єкта. Відстань знову-таки може бути задана або обчислена. Можливе задання буферів змінної ширини з відстанню від лінійного об'єкта, пропорційною деяким атрибутам. Для просторового об'єкта буфер може бути побудований поза вихідним просторовим об'єктом або всередині нього.

Розміри буфера можуть бути постійними або визначені автоматично за певними правилами на основі інформації, що міститься в базі даних, або змінюватися відповідно до контурних об'єктів.

Мережений аналіз застосовується з метою оптимізації транспортних маршрутів, або трас прокладання інженерних комунікацій і може ефективно бути використаний в економіко-планувальному зонуванні території населеного пункту. Для мережного аналізу в різних ГІС-пакетах розроблено ряд спеціальних алгоритмів, за допомогою яких користувач має можливість створювати власні алгоритми на основі набору функцій мережного аналізу.

Як правило, елементи мереженого аналізу входять до складу комплексних ГІС, пов'язаних з оцінкою міських територій.

Тривимірний аналіз є одним з найпоширеніших видів просторового аналізу. Застосовується для побудови тривимірних моделей. Прикладом побудови тривимірної поверхні може бути модель рельєфу міста, яка створюється за допомогою цифрової карти рельєфу (ізолінії) та можливостей програмних засобів (3D Analyst).

Форма задавання вихідних даних про рельєф, їх детальність і вірогідність визначають вибір різновиду тривимірної моделі (grid або TIN), спосіб просторової інтерполяції в межах досліджуваної території, а також ступінь адекватності побудованої моделі рельєфу.

Розглянемо нижче застосування аналітичних функцій ГІС та можливі методи визначення ознак, які найчастіше використовуються протягом процесу оцінки.

Щодо місця розташування земельної ділянки, то цей показник дає можливість визначити належність об'єкта оцінки до певної території географічного простору. За допомогою ГІС можна легко встановити локалізацію об'єкта стосовно центру міста, економіко-планувальної зони, рівня розвитку міської інфраструктури, а також транспортної доступності та наявності під'їзних шляхів (рис. 7.1).

Рис. 7.1. Місце розташування земельної ділянки

Врахування геометричних параметрів ділянки повинно розглядатись в двох аспектах. Перший - це форма. Зрозуміло, що витягнуті по формі земельні ділянки є менш прибутковими в термінах розвитку ніж ділянки майже прямокутної форми. Стосовно конфігурації земельної ділянки, доцільно користуватися «правилом 65-35». Це правило показує, що вартість земельної ділянки трикутної форми з основою по фронту вулиці буде складати приблизно 65 % від вартості земельної ділянки прямокутної форми.

Відповідно, вартість земельної ділянки трикутної форми, коли на головній вулиці (магістралі) знаходиться його верхівка, складає 35 % від вартості прямокутної форми. Другим аспектом є форма поверхні. Для врахування рельєфу місцевості в ГІС можна використати одну з векторних полігональних структур просторових даних - *трикутну нерегулярну мережу (Triangulated Irregular Network)*. Вона будується шляхом об'єднання відомих точкових значень у серії трикутників за алгоритмом триангуляції Делоне. Модель використовується для представлення поверхні

у вигляді сукупності суміжних тривимірних (3D) трикутних граней, що не перекриваються (рис. 7.2).

Рис. 7.2. Максимальний схил встановлений для земельних ділянок за допомогою ТІН-моделі

Наступним елементом порівняння є відмінності у використанні прилеглої території, які перевіряються за такими параметрами:

- територіально-планувальні зони – зони громадського центру, впливу магістралей підвищеного містоформуючого значення, зупинок швидкісного транспорту, прирейкові зони, зони портів (рис. 7.3).
- інженерно-інфраструктурні – наявність твердого покриття вулиць, централізованого газо-, водо-, теплопостачання, каналізації;
- історико-культурні – заповідні території, зони регулювання забудови, історичного ландшафту, що охороняється, охорони поодиноких пам'яток;

Рис. 7.3. Зони зупинок швидкісного транспорту

- ландшафтно-рекреаційні – території природоохоронного, оздоровчого та рекреаційного призначення;
- санітарно-гігієнічні – санітарно-захисні, водоохоронні зони, зони забруднення ґрунтів, зони перевищення припустимого рівня шуму та напруження електромагнітного поля (рис. 7.4).

Слід відмітити, що застосування ГІС-технологій у сфері грошової оцінки земель дає можливість автоматизованого збору, обробки та систематизації вихідних даних, як картографічних, так і семантичних. Також дозволяє проводити аналіз отриманої інформації, а саме:

- застосування методів просторового аналізу для обрахунку площ об'єктів, їх довжини та периметра;
- використання оверлейного та буферного аналізу для визначення щільності розповсюдження окремих факторів оцінки;

Рис. 7.4. Санітарно-захисні зони навколо заводу

- побудови картограм та картодіаграм при визначенні інтегральних індексів якості території;
- застосування методу ізоліній при інтерполяції результатів.

Крім цього, ГІС здійснює пошук, сортування та вибірку результатів грошової оцінки окремих ділянок, отримання даних про фізичні, правові, функціональні характеристики земельних ділянок, а також різноманітну інформацію про інженерну інфраструктуру населеного пункту, його інженерно-геологічні та геоморфологічні характеристики, історичний статус, наявність планувальних обмежень.

За допомогою ГІС також можна створювати текстові звіти про грошову оцінку окремої земельної ділянки, різноманітні картографічні матеріали та тиражування їх у тверді копії.

7.2. Вимоги до формування растрових та векторних оціночних карт

У нормативній грошовій оцінці використовуються електронні растрові або векторні карти з метою виконання подальших стадій оцінки.

Електронної карти, що створюється засобами ГІС з метою оцінки вартості міських (селищних, сільських) територій повинні відповідати наступним вимогам:

- ✓ електронна карта має створюватись у місцевій системі координат, або в іншій системі координат на основі растрової або векторної моделі, яка відображає територію населеного пункту в існуючих межах;
- ✓ при векторизації растрової моделі необхідно обов'язково створити наступні інформаційні шари:
 - 1) існуюча межа міста (селища, села) (полігональний і (або) лінійний об'єкт);
 - 2) вісі вулиць та магістралей (лінійний об'єкт);
 - 3) квартали житлової забудови (багатоквартирна, садибна, змішана) (полігональний об'єкт);
 - 4) квартали дачних і (або) садових товариств (полігональний об'єкт);
 - 5) квартали територій громадського використання (полігональний об'єкт);
 - 6) квартали рекреаційних територій (санаторії, будинки відпочинку тощо) (полігональний об'єкт);
 - 7) квартали промислових територій (полігональний об'єкт);
 - 8) квартали комунально-складських територій (полігональний об'єкт);
 - 9) водні поверхні (полігональний і лінійний об'єкт);
 - 10) зелені насадження загального та спеціального призначення (полігональний об'єкт);

- 11) смуга відводу залізниці (полігональний об'єкт);
- 12) залізничні колії, включаючи колії на промислових і комунально-складських територіях (лінійний об'єкт);
- 13) територія аеропортів та аеродромів (полігональний об'єкт);
- 14) території спецпризначення (військові об'єкти, виправні трудові колонії (ВТК), зони митного контролю, прикордонні смуги тощо) (полігональний об'єкт).
- 15) наявність цих же шарів є необхідною умовою при конвертації вже створеної цифрової електронної карти.

За результатами нормативної грошової оцінки створюються такі обов'язкові тематичні шари:

- ✓ економіко-планувальні зони (полігональний об'єкт з атрибутами: номер зони, Км2 зони, нормативна грошова оцінка 1 кв.м. в грн.);
- ✓ зони впливу локальних факторів оцінки (окремий шар для кожного фактора) (полігональний об'єкт з атрибутами: назва фактора, зона його впливу в метрах, значення локального коефіцієнта фактора);
- ✓ зони поширення агровиробничих груп ґрунтів (полігональний об'єкт з атрибутами: шифр агровиробничої групи).

Виконання нормативної грошової оцінки земель населеного пункту передбачає створення наступних карт (схем):

- ✓ економіко-планувального зонування території міста;
- ✓ прояву локальних факторів оцінки;
- ✓ картограми розповсюдження агровиробничих груп ґрунтів.

Масштаб кожної карти (схеми) змінюється в залежності від чисельності населення населеного пункту (табл. 7.1).

Картографічна основа поповнюється тематичними шарами, актуалізованими станом на 1 січня року виконання грошової оцінки. Тематичні шари мають відображати:

- ✓ існуючу межу міста;

- ✓ в повному обсязі відображені вулично-дорожню мережу, головні споруди та магістральні мережі інженерного облаштування території, межі зон з особливим режимом використання земель (територіально-планувальні, історико-культурні, природно-ландшафтні, санітарно-гігієнічні та інженерно-геологічні особливості території).
- ✓ зафіксований існуючий розподіл земель за функціональним використанням та угіддями.

Таблиця 7.1

Масштаб картографічного матеріалу із нормативної грошової оцінки земель міста

Групи населених пунктів за чисельністю населення, тис. чол.	Масштаб схем		
	Економіко-планувально-го зонування території	Прояв локальних факторів	Розповсюдження агровиробничих груп ґрунтів
До 1,0	1:2000/1:5000	1:2000/1:5000	1:5000
1,0-	1:2000/1:5000	1:2000/1:5000	1:5000
2,0-	1:5000/1:10000	1:5000/1:10000	1:5000/1:10000
5,0-	1:5000/1:10000	1:5000/1:10000	1:10000
10,0-	1:5000/1:10000	1:5000/1:10000	1:10000/1:15000
20,0-	1:5000/1:10000	1:5000/1:10000	1:10000/1:15000
50,0-	1:5000/1:10000	1:5000/1:10000	1:10000 - 15000
75,0-	1:5000/1:10000	1:5000/1:10000	1:10000 - 15000
100,0-	1:10000	1:5000/1:10000	1:10000- 15000
250,0-	1:25000	1:5000/1:10000	1:25000
500,0-	1:25000	1:10000	1:25000
700,0-	1:25000	1:10000	1:25000
1000,0-	1:25000	1:10000	1:25000
Понад 2000	1:25000	1:10000	1:25000

При необхідності у роботі можуть використовуватися матеріали проектів планування та забудови населеного пункту, плани його земельно-господарського устрою.

На схемі економіко-планувального зонування мають бути нанесені:

- ✓ існуюча межа населеного пункту.
- ✓ межі оціночних районів.
- ✓ межі економіко-планувальних зон та їх номери.
- ✓ значення коефіцієнта Км2 по кожній економіко-планувальній зоні згідно грошової оцінки.

Рекомендується також нанести перспективну межу міста (за затвердженою містобудівною документацією).

На схемі прояву локальних факторів оцінки мають бути нанесені зони розповсюдження всіх локальних факторів. Матеріал може бути представлений як у вигляді цілісного креслення, так і у вигляді окремих схем.

На картограмі відображаються межі населеного пункту, сільськогосподарські землі, водойми та ліси, межі та шифри агро-виробничих груп ґрунтів.

На всіх схемах з грошової оцінки обов'язково мають бути нанесені:

- проектна межа міста (селища, села), якщо така є, (за затвердженою містобудівною документацією (полігональний і (або) лінійний об'єкт);
- межі економіко-планувальних зон (полігональний об'єкт);
- номери економіко-планувальних зон.

Кожний з інформаційних шарів має включати семантичну інформацію, або можливість її введення у подальшому. Наприклад, для вісей вулиць цією інформацією є назва вулиці та її ширина, для промислових та комунально-складських об'єктів – назва, адреса, розміри санітарно-захисної зони (м).

У випадку оновлення топографічної карти за матеріалами ортофотопланів, земельно-кадастрової, або містобудівної інформації необхідно узгодити координати вісей вулиць, кварталів і (в окремих випадках) будівель і споруд.

7.3. Програмне забезпечення для автоматизованого визначення нормативної грошової оцінки населених пунктів

Рівень застосування ГІС-технологій у сфері оцінки землі у світі є дуже високий. Це підтверджується досить великою кількістю комп'ютерних програм різного рівня, які спрямовано на виконання грошової оцінки земель населених пунктів.

При виконанні нормативної грошової оцінки земель використовуються ліцензовані програми LPS 2.1 та Терен-ГІС, які адаптовані до вимог Порядку нормативної грошової оцінки земель сільськогосподарського призначення та населених пунктів, затвердженого наказом Держкомзему України, Мінагрополітики України, Мінбудархітектури України, Української академії аграрних наук від 27.01.2006 N 18/15/21/11, використовують стандартні формати графічної бази даних; надають витяги про нормативну грошову оцінку земельної ділянки.

Програма Терен-ГІС версії 2 є інформаційно-технологічною системою для фахівців, які займаються нормативною грошовою оцінкою земельних ділянок, що використовуються під забудову або для сільськогосподарських угідь. Програма дозволяє створити професійний рівень підготовки та виконання роботи з використанням сучасних геоінформаційних технологій.

Програма Терен-ГІС v.2 дозволяє створити інформаційну базу даних об'єкта для нормативної грошової оцінки, виконувати її супровід та редагування.

База даних складається з файлів, що містять в собі атрибутивно-семантичну і картографічну інформацію. Атрибутивно-семантична інформація зосереджена в таблицях та реєстрах (рис. 7.5).

Рис. 7.5. Вікно бази даних програми Терен-ГІС.

Для роботи з картографічною інформацією використовують карти програми. Базу даних складають три основні групи - *Таблиці*, *Карти* і *Шари карт*. В *Таблицях* зосереджена інформація про авторів доступу, класифікатори і реєстри. Група *Карти* дає можливість крім семантично зв'язаної з процедурами грошової оцінки карти з назвою "Базовий план" розміщувати в базі даних інші карти, необхідні для відображення інформації. В групі *Шари карт* вказуються дескриптор-назва шару та назва файлів цього шару. Через вікно менеджера шарів ця група дозволяє перегляд файлів окремих шарів на окремому вікні по кліку з дерева бази даних, а також добавляти окремі шари в карту.

Для роботи користувача з таблицями та реєстрами інформаційної бази створено дисплейні вікна, які дають можливість зручного візуального доступу до всіх параметрів. Для швидкого

доступу до реєстру земельних ділянок та архіву оцінки передбачено вікна-браузери. Браузер земельних ділянок виконує пошук в інформаційній базі за адресним реєстром, за реєстром власників, типу власності та площі. Браузер архіву дає можливість селективного пошуку за великим набором параметрів.

Для реєстрів в програмі Терен-ГІС v.2 передбачено три таблиці - Адрес, Земельних ділянок і Власників. Викликати вікна реєстрів Адрес, Земельних ділянок і Власників можна з вікна бази даних, верхнього тулбару головного вікна програми, або з верхнього меню в опції Вікна.

Основним призначенням адресного реєстру є створення чіткого реляційного зв'язку при формуванні списку адрес для кожної вулиці, швидкий пошук та відображення кожної вулиці та адреси на карті. Передбачено також можливість добавляти нові вулиці та адреси і редагувати геометричну та аналітичну інформацію будь якої вулиці чи адреси.

Реєстр земельних ділянок призначений для ведення в базі даних всіх записів, необхідних для їх нормативної грошової оцінки. На рисунку 7.6 показане вікно реєстру земельних ділянок на фоні карти базового плану.

Рис. 7.6. Вікно реєстру земельних ділянок.

Для роботи з картами в програмі Терен-ГІС v.2 не використовується окрема картографічна серверна програма типу MapInfo, AutoCAD та інша. Для цього розроблені функціональні модулі, які входять в програму Терен-ГІС v.2. Наповнення карт здійснюється набором шарів картографічних файлів. Шари карт готуються як набір GeoDataSet-файлів у форматах ESRI Arc View, тобто shp, shx, dbf файлів.

Для проведення нормативної грошової оцінки ділянки виконується врахування впливу локальних факторів, коефіцієнтів функціонального використання та інвентаризація всіх земельних угідь за ґрунтами. Оцінювана земельна ділянка може включати в собі кілька земельних угідь.

Іншою комп'ютерною системою для виконання грошової оцінки земель населених пунктів є програмний комплекс LPS 2.1 (Land Price System), який розроблений Науково-виробничим центром “Земельні Інформаційні Системи”. Він створений на платформі ArcView, що говорить про його відповідність сучасним вимогам.

Програмний комплекс дає можливість вирішувати наступні задачі:

1. Грошова оцінка квадратного метра земель населеного пункту (рис. 7.7);

Рис. 7.7. Визначення грошової оцінки квадратного метра земель населеного пункту

2. Визначення складових частин грошової оцінки земель населеного пункту:

- ✓ визначення нормативу витрат на освоєння та облаштування території у трьох режимах (при наявності всіх вихідних даних по інженерно-комунальній інфраструктурі; при наявності укрупнених показників витрат на освоєння та облаштування території і при повній відсутності вихідних даних).

Перший режим застосовується якщо є дані про всі кількісні значення показників витрат та їх вартості. Вартість необхідно визначити з застосуванням показників відносної вартості окремих елементів інженерної інфраструктури. Другий режим застосовується якщо є дані тільки про кількісні значення показників витрат. Вартість необхідно визначити з застосуванням показників відносної вартості окремих елементів інженерної інфраструктури. Третій режим застосовується якщо немає ніяких даних щодо показників витрат на освоєння та облаштування території. Тому необхідно застосувати середньостатистичні данні щодо витрат з урахуванням показника чисельності населення.

- ✓ розрахунок базової вартості земель населеного пункту з урахуванням нормативу витрат на освоєння та облаштування території, значення коефіцієнту K_{m1} , норми капіталізації та норми прибутку;
- ✓ здійснення земельно-оціночного районування території, оцінки всіх факторів, що впливають на значення індексу цінності території та проведення економіко-планувального зонування і розрахунку коефіцієнту K_{m2} (рис. 8). Програмний комплекс містить повний алгоритм розрахунку всіх факторів оцінки із застосуванням анкет експертної оцінки;
- ✓ вибір локальних факторів грошової оцінки та механізм розрахунку загального коефіцієнту K_{m3} ;

3. Грошова оцінка земель сільськогосподарського призначення.

Рис. 7.8. Визначення коефіцієнту місця розташування земельної ділянки Км2.

4. Розрахунок грошової оцінки окремої земельної ділянки з використанням вже розрахованих даних по базовій вартості, коефіцієнтів Км2 та Км3, а також вибір та визначення коефіцієнту фу функціонального використання Кф (рис. 7.9).

Рис. 7.9. Визначення коефіцієнту функціонального використання Кф

Інформаційно-довідкова система пошуку населеного пункту у базі даних через його назву, код, адміністративний статус. База даних містить в собі всі населені пункти України зі своїм значенням коефіцієнта K_m , кількість населення та код КОАТУУ.

Автоматично розраховується загальна площа населеного пункту, оцінюваних районів. Автоматизовано об'єднання оцінюваних районів в економіко-планувальні зони і нанесення локальних факторів.

При необхідності можна коригувати значення всіх параметрів.

Кінцевим результатом роботи програмного комплексу є звіти, які формуються в автоматизованому режимі і відповідають вимогам еталону грошової оцінки земель населених пунктів. Зокрема, програмний комплекс дає можливість створення чотирьох звітів: двох графічних (схема економіко-планувального зонування населеного пункту та схема основних агропромислових груп ґрунтів в межах населеного пункту), а також двох семантичних (звіт про вартість окремої земельної ділянки та пояснювальну записку нормативної грошової оцінки населеного пункту). Використання ГІС у сфері нормативної грошової оцінки земель населених пунктів дає можливість створення баз геодезичних об'єктів оцінки (населених пунктів). А це в свою чергу дозволяє автоматизувати та пришвидшити у кілька разів видачу витягів з нормативної грошової оцінки на окрему земельну ділянку.

7.4. Прикладний інструмент для обчислення нормативної грошової оцінки земель сільськогосподарського призначення.

Використовуючи загальноприйнятну методику нормативної грошової оцінки земель сільськогосподарського призначення нами розроблений додатковий інструмент, який функціонує на базі ґрунтової інформаційної системи Львівської області.

Розробка ґрунтової інформаційної системи Львівської області (ГрІС-ЛО) здійснювалась на базі відкритої операційної ГІС – QGIS. Це вільна крос-платформна геоінформаційна система, яка є однією з найбільш функціональних і зручних настільних геоінформаційних систем.

Під час запуску розробленої інформаційною системою Львівської області з'являється перше діалогове вікно, яке є більш інформативним аніж функціональним (рис. 7.9, А).

Розроблений інтерфейс програмного інструменту після входу в систему дозволяє обрати, який вид робіт ви бажаєте виконати з допомогою системи, а саме: робота з ґрунтовою картою, внесення та аналіз даних про ґрунтові розрізи, обчислення нормативної грошової оцінки, ознайомлення з структурою бази даних чи отримання довідкової інформації про систему (рис. 7.9. Б).

Рис. 7.9. Діалогові вікна розробленої ґрунтової інформаційної системи Львівської області (ГрІС-ЛО), де А – вікно-привітання для початку роботи з системою; Б – вікно з можливістю вибору різних видів роботи з даними.

Рисунок 7.10. Природно-сільськогосподарське районування Львівської області.

Для визначення нормативної грошової оцінки агровиробничої групи ґрунтів відповідного сільськогосподарського угіддя природно-сільськогосподарського району використано формалізовану і збережену в базі даних просторову і семантичну інформацію, а саме:

1. векторні дані великомасштабних ґрунтових досліджень використано для визначення типу і просторового розміщення агровиробничих груп ґрунтів;
2. атрибутивні дані нормативів капіталізованого рентного доходу відповідного сільськогосподарського угіддя природно-сільськогосподарського району (табл. 7.2);
3. атрибутивні дані балу бонітету агровиробничої групи ґрунтів відповідного сільськогосподарського угіддя природно-сільськогосподарського району;
4. атрибутивні дані середнього балу бонітету ґрунтів відповідного сільськогосподарського угіддя природно-сільськогосподарського району (табл. 7.2);
5. для визначення назви природно-сільськогосподарського району і просторового розміщення його меж використано векторні дані природно-сільськогосподарського районування Львівської області (рис. 7.10);
6. векторні дані землекористування певного адміністративного утворення в межах Львівської області використано для визначення типу землекористування (рілля, сіножаті, пасовища і багаторічні насадження), а також просторового розміщення їх меж.

Для визначення контурів агровиробничих груп ґрунтів, які розміщені під різними типами сільськогосподарських угідь для заданої ділянки, а також місця розташування цієї ділянки в межах певного сільськогосподарського району, розроблений інструмент використовує ГІС-методи оверлейного аналізу в комплексі з простими картографічними геометричними операціями (рис. 7.11). В результаті отримуємо набір просторових даних, а саме порізані полігональні одиниці агровиробничих груп ґрунтів в межах конкретної ділянки з порахованими площами.

Таблиця 7.2.

Атрибутивні дані нормативів капіталізованого рентного доходу відповідного сільськогосподарського угіддя природно-сільськогосподарського району (гривень за гектар).

ID	Назва природно-сільськогосподарського району	Нормативи капіталізованого рентного доходу відповідного сільськогосподарського угіддя						Середній бал бонітету			
		Рілля	Багато-річні	Сіножаті	Пасовища	Інші землі	Рілля	Багато-річні	Сіножаті	Пасовища	
1	Турківський	7603,26	15684,38	2657,25	1947,6	16071,75	10	11	11	10	
2	Сокальський	28892,4	54182,4	7971,74	6232,3	16071,75	38	38	33	32	
3	Радохівський	22809,79	28517,06	6039,2	4479,47	16071,75	30	20	25	23	
4	Золочівський	41057,62	12832,68	7971,74	7011,34	16071,75	54	9	33	36	
5	Кам'яно-Бузький	19008,16	31368,77	5314,49	3895,19	16071,75	25	22	22	20	
6	Борщівський	36495,66	49904,86	8938,01	7985,14	16071,75	48	35	37	41	
7	Яворівський	11404,89	12832,68	2657,25	2142,35	16071,75	15	9	11	11	
8	Городоцький	23570,11	35646,33	5556,06	5258,51	16071,75	31	25	23	27	
9	Перемишлянський	21289,13	37072,18	4348,22	4089,95	16071,75	28	26	18	21	
10	Самбірсько-Жидачівський	15206,52	21387,8	4348,22	2921,39	16071,75	20	15	18	15	
11	Дрогобицький	12925,55	18536,09	3623,52	2921,39	16071,75	17	13	15	15	

Рисунок 7.11. Комбінація векторних шарів для обчислення нормативної оцінки земель сільськогосподарського призначення визначеної ділянки в межах Верхньолужецької сільської ради Старосамбірського району (А – розташування ділянки в розрізі природно-сільськогосподарського районування, Б – типи угідь, В – агровиборничі групи ґрунтів, Г – оцінювана ділянка).

Для обчислення нормативної грошової оцінки кожної полігональної одиниці агровиробничої групи ґрунтів певного сільськогосподарського угіддя використовуємо атрибутивні дані балу бонітету агровиробничої групи ґрунтів сільськогосподарського угіддя Турківського природно-сільськогосподарського району (додаток В). Крім того використовуємо атрибутивні дані нормативів капіталізованого рентного доходу і атрибутивні дані середнього балу бонітету ґрунтів відповідного сільськогосподарського угіддя Турківського природно-сільськогосподарського району (табл. 7.2).

Отримані просторові і семантичні дані автоматично вносяться у загальноприйняті формули, відповідно створений інструмент швидко і ефективно може обчислити нормативну грошову оцінку земель сільськогосподарського призначення будь якої виділеної ділянки в межах Львівської області.

В нашому прикладі представлена ділянка має площу 31,65 гектари, і містить три агровиробничих групи ґрунтів (192г, 199г, 218) та 4 типи угідь (рілля, сіножаті, пасовища, інші землі), які були порізані на окремі одиниці (рис. 7.12). В результаті оверлейного аналізу утворилося 30 окремих контурів, які містять просторові комбінації трьох агровиробничих груп ґрунтів і різних типів сільськогосподарських угідь (табл. 7.3). Також, для кожного утвореного полігону автоматично пораховані площі.

Оперуючи отриманими просторовими контурами та атрибутивними даними (табл. 7.2 і додаток В) ми можемо для кожного окремого контура порахувати показник нормативної грошової оцінки агровиробничої групи ґрунтів відповідного сільськогосподарського угіддя. Наступним кроком розроблений інструмент перемножує цей показник для кожного контуру на його визначену площу і підсумовує всі отримані результати.

Наступним кроком розробленого інструменту є виконання другої частини формули, а саме перемноження площ несільськогосподарських земель на встановлений норматив капіталізованого рентного доходу несільськогосподарських угідь на землях

Рис. 7.12. Візуалізація отриманих контурів після оверлейної операції з контурами агро виробничих груп ґрунтів і типами сільськогосподарських угідь визначеної ділянки в межах Верхньолужецької сільської ради Старосамбірського району Львівської області.

сільськогосподарського призначення (табл. 7.6) і додавання отриманих результатів разом із обчисленою сумою.

Таким чином ми отримуємо автоматично пораховану величину нормативної грошової оцінки сільськогосподарських земель визначеної ділянки в межах Верхньолужецької сільської ради Старосамбірського району Львівської області, яка становить 210 567 гривень.

Таблиця 7.3.
Перелік утворених в результаті оверлейного аналізу контурів, які містять просторові комбінації трьох агровирибничих груп ґрунтів і різних типів сільськогосподарських угідь.

№ п/п	Назва ґрунту	Площа, га	№ агрогруппи ґрунтів	Угіддя
1	2	3	4	5
1	дерново-буроземні з плямами слабозмитих 10-30%	0,178	192г	пасовище
2	дерново-буроземні з плямами слабозмитих 10-30%	0,243	192г	рілля
3	дерново-буроземні з плямами слабозмитих 10-30%	0,316	192г	рілля
4	дерново-буроземні з плямами слабозмитих 10-30%	0,156	192г	інші землі
5	дерново-буроземні з плямами слабозмитих 10-30%	0,018	192г	сіножаті
6	дерново-буроземні з плямами слабозмитих 10-30%	1,772	192г	рілля
7	дерново-буроземні з плямами слабозмитих 10-30%	1,021	192г	рілля
8	дерново-буроземні з плямами слабозмитих 10-30%	2,233	192г	рілля
9	дерново-буроземні з плямами слабозмитих 10-30%	0,023	192г	пасовище
10	дерново-буроземні з плямами слабозмитих 10-30%	0,023	192г	інші землі
11	дерново-буроземні середньозмиті з плямами сильнозмитих 10-30%	0,115	199г	пасовище
12	дерново-буроземні середньозмиті з плямами сильнозмитих 10-30%	0,026	199г	рілля
13	дерново-буроземні середньозмиті з плямами сильнозмитих 10-30%	0,333	199г	рілля
14	дерново-буроземні середньозмиті з плямами сильнозмитих 10-30%	0,318	199г	пасовище
15	дерново-буроземні середньозмиті	1,865	199г	пасовище
16	дерново-буроземні середньозмиті	0,266	199г	пасовище
17	дерново-буроземні середньозмиті	2,55	199г	сіножаті

Закінчення табл. 7.3

1	2	3	4	5
18	дерново-буроземні середньозмиті	10,46	199г	рілля
19	дерново-буроземні середньозмиті	3,267	199г	рілля
20	дерново-буроземні середньозмиті	1,977	199г	пасовище
21	дерново-буроземні середньозмиті	0,606	199г	інші землі
22	дерново-буроземні середньозмиті	0,469	199г	інші землі
23	змиті та розмиті ґрунти	0,404	218	пасовище
24	змиті та розмиті ґрунти	0,099	218	пасовище
25	змиті та розмиті ґрунти	0,294	218	рілля
26	змиті та розмиті ґрунти	0,139	218	сіножаті
27	змиті та розмиті ґрунти	1,293	218	рілля
28	змиті та розмиті ґрунти	0,617	218	рілля
29	змиті та розмиті ґрунти	0,567	218	рілля
30	змиті та розмиті ґрунти	0,032	218	інші землі

Отже, розроблений інструмент ґрунтової інформаційної системи Львівської області, використовуючи загальноприйнятну методику, швидко і ефективно виконує нормативну грошову оцінку земель сільськогосподарського призначення. В інструменті поєднуються принципи просторового ГІС-аналізу і математичні алгоритми, що дозволяє ефективно використовувати доступну в базі даних формалізовану просторову і семантичну інформацію.

Контрольні питання

1. Дайте визначення ГІС методів.
2. Назвіть методи просторового аналізу маніпулювання даними, які виконуються в ГІС.
3. Які аналітичні функції ГІС та можливі методи визначення ознак найчастіше використовуються протягом процесу оцінки?
4. Які вимоги ставляться до електронних карт, що створюється засобами ГІС з метою оцінки вартості міських (селищних, сільських) територій?
5. Перелічіть функціональні можливості програмних продуктів, які використовуються для визначення нормативної грошової оцінки.
6. Які на вашу думку основні переваги застосування ГІС-технологій в оцінці земель?

Література

1. Пелеха Ю.М. Економіко-географічні аспекти формування вартості населених пунктів / Ю. М. Пелеха. – К. : Профі, 2006. – 324 с.
2. Світличний О.О., Плотницький С.В. Основи геоінформатики: Навчальний посібник / За заг. ред. О.О. Світличного. - Суми: ВТД «Університетська книга», 2006. - 295 с.
3. ГІС рішення [Електронний ресурс]. – Режим доступу: <http://www.ndiasb.kiev.ua/ua/teren.php>
4. Ступень М. Г. Автоматизація нормативної грошової оцінки земель населених пунктів за допомогою ГІС / Ступень М. Г., Курильців Р. М., Таратула Р. Б. // Нові технології в геодезії, землевпорядкуванні та лісовпорядкуванні : матеріали наук.-практ. конф. – Перечин : ТУРпрес, 2008. – С. 19-21.

ДОДАТКИ

Додаток А
Довідник до Схеми (карти) природно-сільськогосподарського районування України

Найменування природно-сільськогосподарської зони	Найменування природно-сільськогосподарської провінції	Найменування природно-сільськогосподарського округу	Найменування природно-сільськогосподарського району	Найменування адміністративного територіального утворення (району, міста)	Найменування сільських (селищних) рад та населених пунктів, що належать до природно-сільськогосподарського району в межах адміністративно-територіального утворення (району, міста)
1	2	3	4	5	6
Поліся	Поліська Західна	Малополіський	5.Яворівський	Яворівський район	м Яворів, м Новояворівськ, смт Немирів, Мукачівський район, Бірківська, Бунівська, Верляньська, Віжомлянська, Вороцівська, Домажирська, Дрогомишльська, Завадівська, Залузька, Калинівська, Кам'янобрідська, смт Краковець, Сарнівська, Ясницька, Чернілявська, Терновицька, Старичівська, Смолинська, Лозинська, Свидницька, Мальчицька, ЯснеРучська, Рогізенська, Прилбицька, Порічанська, Нагачівська, смт Івано-Франкове, Середкевичівська, смт Шкло, Бердихівська.
				Жовківський район	Замочківська, Десятирська, Забірська, м РаваРучська, Арташівська, Замківська, Річківська, Потелицька, Підліська, Погарська, Липницька.
				Мостиський район	Мостиська Друга, Арламівськоволянська, Беретівська, Гостинцівська, Дмитровицька, Малнівська, Соколянська,

Продовження дод. А

1	2	3	4	5	6
					Твіржанська, Тщенецька, Чернівська, Шегинівська, Малнівськоволянська, Годинівська.
				Городоцький район	Мшанська, Суховольська, Повігненська, Керницька, м Городок.
				Яворівський район	Наконечнянська.
				Городоцький район	Братковицька.
			6. Кам'янсько-Бузький	Сокальський район	м Великі Мости, Бутинська, Сілецька, Рєклинська, Хлівчанська, Ванівська, Домашівська, Карівська, Корчівська, м Угнів, Двірцівська.
				Жовківський район	Глинська, Кам'яногірська, Добросинська, Деревнянська, Гійченська, Волицька, ВолеВисоцька, Бишківська, Боянецька, смт Магерів, Крехівська, м Жовква, Кулявська, Лавриківська, Малехівська, Любельська, Куличвольська, Туринківська, Кунинська, Новокам'янська.
				Бродівський район	Шнирівська, Язлівчицька, м Броди, Станіславчицька, Смільненська.
				Бузький район	Топорівська, Прибужанівська, Переволоченська, Соколівська, Тур'янська, Чанизька, Яблунівська, Соколянська, м Буськ, Болонжинівська, Гумніська, Заводська, Купченська.
				Кам'янко-Бузький район	Зубимостівська, Незнанівська, Неслухівська, Полоничнівська, Прибужанівська, Стародобротвірська, Сілецька

Продовження дод. А

1	2	3	4	5	6
			7. Радехівський	Радехівський район	Желдецька, смт Добротвір, Стрептівська, Батятицька, Дернівська, м Кам'янка-Бузька. Середпільцівська, Синківська, Розжалівська, Огядівська, Пиратинська, Павлівська, Сморжівська, Увинська, Паздимирська, Станинська, Стремільченська, Нововитківська, Тетевчицька, Дмитрівська, Вузлівська, Хмільнівська, Яструбичівська, м Радехів, Сушнівська, Нивицька, Немилівська, Кустинська, Куликівська, Завидченська, Березівська, Барилівська, смт Лопатин, Миколаївська, Корчинська. Сокальський район
					Волицька, Воловинська, Межирічанська.
				Бродівський район	Комарівська, Лешнівська.
				Радехівський район	Кривецька, Половецька.
			8. Золочівський	Бродівський район	Заболотцівська, Пониквянська, Пониквицька, Гаївська, Підгорецька, Ражнівська, Суховільська, Ясенівська.
				Буський район	Ожидівська, Утішківська, Сторонибабська, Кутівська, Балучинська, Куткірська, смт Красне, смт Олесько, Андріївська.
				Золочівський район	Руда-Колтівська, Ясеновецька,

Продовження дод. А

1	2	3	4	5	6
Лісостепу	Лісостепова Західна	Дністров- сько-Захід- нобузький	2.Городоцький	Яворівський район Старосамбір- ський район Самбірський район	Підгородненська, Перегноївська, Почапів- ська, Сасівська, Скварявська, Новосілків- ська, Великополохівська, Червоненська, Білокамінська, м Золочів, Бортківська, Великовільшаницька, Гончарівська, Єлихо- вицька, Княжівська. Великопільська, Добростанівська. смт Нижанковичі, Боршівська, Груша- тицька, Міженецька, Новоміська, Дроздо- вицька. Підгайчиківська, Никловицька, Погірців- ська, Містковицька, Роздільненська, Луків- ська, Садковицька, Сусолівська, Новосілко- Гостиннівська, Чайковицька, Верховецька, ВолеБранецька, Михайлевицька, м Рудки, Корницька, Кулновицька, Вошаницьська. Гуменецька, Містківська, смт Щирець, Піс- ківська. Великогорожанська, Новосілко-Опарська, Колодрубівська. Крукеницька, м Судова Вишня, Гусаківська, Дидятинська, Довгомостиська, Золотко- вицька, Крисовицька, Липниківська, Мало- мокрянська, м Мостиська

Продовження дод. А

1	2	3	4	5	6
				Городоцький район	Балицька, Мишлятицька, Пнікутська, Поповицька, Раденицька, Стоянцівська, Хлиплівська, Хідновицька, Зав'язанцівська. Коропузька, Монастирецька, Переможненська, Підзвіринецька, Мильчицька, Родагицька, Татаринівська, Клещківська, Угрівська, Шоломиничівська, Тучапська, Тулиголовська, Бартагівська, Реччанська, м Комарно, Новосільська, Бучалівська, Вишнянська, Галичанівська, Градівська, Грімненська, Добрянська, Долянська, Дубаневицька, Завидовицька, смт Великий Любінь.
				Мостиський район	Підлісківська.
			3.Борщовицький	Пустомитівський район	Миклашівська, Лисиничівська, Звенигородська, Гамаліївська, Винничківська, Верхньобілківська, Борщовицька, Миколаївська, Ямпільська, Чижківська, Чижківська, Соколо-Львівська, Чорнушовицька, Пикуловичівська, Підберіздівська.
				Жовківський район	смт Куликів, Грядівська, Грибовицька, Заршківська, м Дубляни, Солошинська, Староскварська, Смереківська, Зібоклівська, Новоскварська, Надичівська, Мокротинська, Мацошинська

Продовження дод. А

1	2	3	4	5	6
				Бузький район	Мілятинська, Полтвянська, Новосілівська, Задвірська, Кізілівська.
				Золочівський район	Заставнянська, Куровицька, м Глиняни.
				Кам'янка-Бузький район	Старояричівська, Ременівська, Жовтанецька, Великосілівська, Убинівська, смт Запитів, Дідилівська, смт Новий Яричів, Банюнинська, Великоколоднівська, Вирівська.
			4.Перемішлянський	Львів	смт Брюховичі, Залізничний, Галицький, Франківський, Личаківський, Шевченківський, смт Рудне, м Винники.
				Пустомитівський район	Лапаївська, Кротошинська, Конопницька, Зубрянська, Жирівська, Давидівська, Годовицько-Басівська, Зимноводівська, м Пустомити, Дмитрівська, Ставчанська, Вовківська, Старосільська, Солонківська, Сокольницька, Пасіки-Зубрицька, Соколівська, Оброшинська, Скнилівська, Семенівська, Поршенська, Раковецька.
				Перемішлянський район	Дусанівська, Дунаївська, Вовківська, Вишнівчицька, Великоглибовицька, Брюховицька, Білецька, Болотнянська, Добрянська, м Бібрка, Бачівська,

Продовження дод. А

1	2	3	4	5	6
					Ушковичівська, Іванівська, Борцівська, Кореличівська, Коросненська, Ланівська, Остаповичівська, Подусівська, Подусільнянська, Романівська, Свірзька, Станимирська, Суходільська, Чемеринецька, м Перемишляни, Лагодівська, Стрільківська, Липовецька.
				Миколаївський район	Стільська, м Миколаїв, м Новий Розділ, смт Розділ, Березинська, Бродківська, Вернянська, Дроговицька, Гонятичівська, Горішненська, Берездовецька, Станковецька, Крупська, Дем'янська, Красівська, Тернопільська.
				Бродівський район	Пеняківська, Паликорівська, Наквашанська, Поповецька, Голубицька, Маркопільська, Вербівчичівська, Батківська, смт Підкам'нь, Черницька.
				Жидачівський район	Молодинчечівська, Чорноострівська, Огиневицька, Соколівська, Баковецька, Кніселівська, м Ходорів, смт Нові Стрелища, Вибранівська, Грусятицька, Дев'ятниківська, Жирівська, Загірочківська, Вербицька.
				Золочівський район	Полянська, Підлипецька, Підгайчиківська, Ремезівцівська, Словітська, Сновицька, Струтинська, Шпиколоська, смт Поморяни, Бібцанська, Коропецька, Гологірська, Жуківська, Колтівська, Вороняцька.

Продовження дод. А

1	2	3	4	5	6
		Рівненсько-Луцький	1.Сокальський	Радехівський район Сокальський район	Стоянівська, Бишівська. м Сокаль, м Белз, Перв'ятицька, Опільська, Переспівська, Поторицька, Хоробрівська, смт Жвирка, Святизівська, Мурованська, Скоморохівська, Смиківська, Стенятинська, Тартаківська, Тудорковицька, Савчинська, Жужелянська, Боб'ятинська, Острівська, Варязька, Княжівська, Теляжська, Лучицька. смт Гірник, м Соснівка, г Червоноград
Карпатська гірська область	Передкарпаття	Верхньодністровський	9.Дрогобицький	м. Борислав м. Дрогобич Стрийський район	смт Східниця. м. Стебник м Моршин, смт Дашава, Братківська, Стрілівська, Гірненська, Нижньостинавська, Конюхівська, Подороженська, Розгірченська, Монастирецька, Станківська, Нежухівська, Стинавська, Сихівська, Ходовицька, Угерська, Йосиповицька, Семигинівська, Долішненська, Голобутівська, Грабовецька, Дідушицька, Добрівлянська, Підгірцівська, Довголуцька, Миртюківська, Дулібівська, Жулинська, Завадівська, Загірненська, Кавська, Ланівська, Лисовицька, Любинцівська.

Продовження дод. А

1	2	3	4	5	6
				Старосамбірський район	Білицька, Великосущицька, м Старий Самбір, м Доброміль, м Хирів, смт Стара Сіль, Тершівська, Старявська, Страшевицька, Стрільківська, Стрільбицька, Великолінинська, Терлівська, Солянуватська, Тернавська, Слохинівська, Тисовицька, Топільницька, Торчиновицька, Тур'ївська, Чаплівська, Ясенице-Замківська, Грозівська, Болозівська, Конівська, Великосільська, Верхньолужецька, Волошинівська, Волянська, Головецька, Сусідовицька, Княжпільська, Скелівська, Лютовиська, Муrowанська, Мшанецька, Трушевицька, Ріп'янська.
				Самбірський район	Вільшаницька, Монастирецька, Стрільковицька, Чукванська, Воютицька.
				Миколаївський район	Більченська Криницька.
				Дрогобицький район	Добрівлянська, Доброгостівська, Довжанська, Залокотська, Довжанська-Гурська, ІваноФранківська, Долішньолужецька, Летнянська, Лішнянська, Дерезицька, Медвежанська, Бистрицька, Модричівська, Гаївська, Вороблевицька, Волянська, Бистрицька-Гірська, Бронницька, Болеківська, смт Підбуж.

Продовження дод. А

1	2	3	4	5	6
					Смілянська, Новокропивницька, Верхньогаївська, Урізька, Ясенице-Сільянська, Унятичівська, Уличненська, Ступницька, Старокропивницька, Станільська, Солонська, Снятинська, Опорівська, Рибницька, Рихтицька, Ролівська, Раневицька, Почаєвичівська, Попелівська, Михайлівчиївська, Олаківська
				Жйдачівський район	Облазницька, Монастирецька, Мельницька, Володимирівська, Чертізька, Зарічанська, Сидорівська.
				м. Борислав	м. Борислав
				м. Дрогобич	м. Дрогобич
				Самбірський район	Викотівська.
			10.Самбірсько-Жидачівський	Стрийський район	Лисятицька, Вівнянська, Воля-Задревацька, П'ятничанська, Стриганцівська, Заплатинська, Добрянська.
				Самбірський район	Бабинська, Ралівська, Озерненська, П'яновицька, Гординянська, смт Дубляни, Бісковицька, Великobilинська, Городищенська, Калинівська, Корналовицька, Кульчицька, Елахівська.
				Миколаївський район	Гірська, Пісочненська, Держівська, Рудниківська, Розвадівська, Раделицька, Кийвецька.
				Дрогобицький район	Літнинська, Грушівська, Волощанська, Верхньодорожівська, смт Меденичі, Рігчицівська.

Закінчення дод. А

1	2	3	4	5	6
				Жидачівський район	Млиніська, Вільховецька, Любшанська, Піддністрянівська, Рудянська, Лівчицька, смт Гніздишів, м Жидачів, Бережницька, Бортниківська, смт Журавне, Заріченська, Великоозимінська
	Карпати	Карпатський гірсько-лісовий	11.Турківський	Турківський район	Сянківська, Риківська, м Турка, Нижньовисоцька, Нижньотурівська, Нижньоаяблунська, Присліпська, Верхньовисоцька, Вовченська, Лімнянська, Хашцівська, Шандровецька, Шум'яцька, Яворівська, Ясеницька, Розлуцька, Верхньоаяблунська, Боберківська, Бітлянська, смт Борина, Верхньогусинська, Мохнатська, Верхненська, Либохорська, Головська, Завадівська, Ільницька, Ісаївська, Карпатська, Комарницька, Красненська, Кривківська, Ластівківська.
				Сколівський район	Жупанівська, Завадівська, Задільська, Кам'янська, Козівська, Верхняківська, Коростівська, Климецька, Довжківська, Гребенівська, Волянківська, смт Славсько, м Сколе, смт Верхнє Синьовидне, Корчинська, Росохацька, Головецька, Плав'янська, Ямельницька, Хітарська, Тухольківська
					Тухлянська, Труханівська, Підгородецька, Риківська, Крушельницька, Орявська, Орівська, Опорецька, Нижньосиньовидненська, Нижньорожанська, Либохорівська, Лавочненська, Сможенська.

**НОМЕНКЛАТУРНИЙ
СПИСОК АГРОВИРОБНИЧИХ ГРУП ҐРУНТІВ УКРАЇНИ**

ДЕРНОВО-ПІДЗОЛИСТІ ҐРУНТИ

1. Дерново-прихованопідзолисті і дернові слаборозвинені ґрунти на перевіюваних пісках: а) піщані; б) зв'язно-піщані.

2. Дерново-підзолисті переважно малорозвинені щебенюваті ґрунти з плямами елювію масивно-кристалічних порід / 30-50 %/: б зв'язно-піщані; в) супіщані; ж) середньощебенюваті; з) сильнощебенюваті.

3. Дерново-підзолисті ґрунти, підстелені елювієм масивно-кристалічних порід на глибині 0,5-1,0 м: б) зв'язно-піщані; в) супіщані; ж) середньощебенюваті; з) сильнощебенюваті.

4. Дерново-підзолисті дефльовані ґрунти: а) піщані; б) зв'язно-піщані.

5. Дерново-підзолисті та дернові неоглеєні і глеюваті ґрунти на піщаних відкладах: б) зв'язно-піщані; в) супіщані.

6. Дерново-підзолисті неоглеєні ґрунти на супіщаних відкладах та підстелені мореною, суглинками та елювієм масивно-кристалічних порід глибше 1 м : б) зв'язно-піщані; в) супіщані.

7. Дерново-підзолисті неоглеєні ґрунти на суглинкових відкладах: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

8. Дерново-підзолисті глеюваті ґрунти на супіщаних відкладах: б) зв'язно-піщані; в) супіщані.

9. Дерново-підзолисті глеюваті ґрунти на суглинкових відкладах: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

10. Дерново-підзолисті і підзолисто-дернові глеюваті і неоглеєні ґрунти, підстелені карбонатними породами з глибини 0,5-1,5 м : б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

11. Дерново-підзолисті неоглеєні ґрунти з сильно-глейовими та лучно-болотними або болотними ґрунтами /10-30%/ : б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

12. Дерново-підзолисті неоглеєні і глеюваті ґрунти у поєднанні з сильно-глейовими та лучно-болотними або болотними ґрунтами /30-50%/ : б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

13. Підзолисто-дернові ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

14. Дерново-підзолисті і підзолисто-дернові глейові ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

15. Дерново-підзолисті сильноглейові ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

16. Дерново-підзолисті глейові ґрунти у поєднанні з лучно-болотними або болотними ґрунтами /10-30%/ : б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

17. Дерново-підзолисті глейові ґрунти у поєднанні з лучно-болотними або болотними ґрунтами /30-50%/ : б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

18. Дерново-підзолисті і підзолисто-дернові поверхнево-глеюваті ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

19. Дерново-підзолисті і підзолисто-дернові поверхнево-глейові ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

20. Дерново-підзолисті оглеєні засолені ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові.

21. Дерново-підзолисті слабозмиті ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

22. Дерново-підзолисті середньозмиті ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

23. Дерново-підзолисті сильнозмиті ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

24. Дерново-підзолисті поверхнево-оглеєні слабозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

25. Дерново-підзолисті поверхнево-оглеєні середньозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

26. Дерново-підзолисті поверхнево-оглеєні сильнозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

27. Дерново-підзолисті глейові осушені ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

28. Дерново-підзолисті поверхнево-оглеєні осушені ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

ОПІДЗОЛЕНІ ҐРУНТИ

29. Ясно-сірі і сірі опідзолені ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

30. Ясно-сірі і сірі опідзолені ґрунти на лесах, підстелених елювієм щільних карбонатних порід на глибині 0,5-1,0м: в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

31. Ясно-сірі і сірі опідзолені ґрунти на лесах, підстелених пісками і супісками: в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

32. Ясно-сірі і сірі опідзолені неоглеєні і глеюваті ґрунти на щільних глинах: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

33. Ясно-сірі і сірі опідзолені опідзолені глеюваті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

34. Ясно-сірі і сірі опідзолені оглеєні засолені ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

35. Ясно-сірі і сірі опідзолені поверхнево-оглеєні ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

36. Ясно-сірі і сірі опідзолені глейові ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

37. Ясно-сірі і сірі опідзолені слабозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

38. Ясно-сірі і сірі опідзолені середньозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

39. Ясно-сірі і сірі опідзолені сильнозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

40. Темно-сірі опідзолені та слабореградовані ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

41. Чорноземи опідзолені і слабореградовані та темно-сірі сильнореградовані ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

42. Темно-сірі опідзолені та реградовані і чорноземи опідзолені і слабореградовані, підстелені на глибині 0,5-1,0 м. елювієм щільних карбонатних порід: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

43. Темно-сірі опідзолені і чорноземи опідзолені на лесах, підстелених пісками і супісками: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

44. Темно-сірі опідзолені і чорноземи опідзолені і на щільних глинах та на лесових породах, підстелених з глибини 0,5-1,0 м. щільними глинами: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

45. Темно-сірі опідзолені і чорноземи опідзолені глеюваті: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

46. Темно-сірі опідзолені і чорноземи опідзолені глейові: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

47. Темно-сірі опідзолені і чорноземи опідзолені поверхневоглеюваті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

48. Темно-сірі опідзолені і чорноземи опідзолені поверхнево-глейові: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

49. Темно-сірі опідзолені і реградовані ґрунти та чорноземи опідзолені і реградовані слабозмиті: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

50. Темно-сірі опідзолені і реградовані ґрунти та чорноземи опідзолені і реградовані середньозмиті: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

51. Темно-сірі опідзолені і реградовані ґрунти та чорноземи опідзолені і реградовані сильнозмиті: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

ЧОРНОЗЕМИ ТИПОВІ

52. Чорноземи типові слабогумусовані та їх комплекси з осолоділими ґрунтами до 30% : в) супіщані; г) легкосуглинкові.

53. Чорноземи типові слабогумусовані та чорноземи сильнореградовані: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

54. Чорноземи типові середньо гумусні: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

55. Чорноземи типові та чорноземи сильнореградовані слабозмиті: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

56. Чорноземи типові та чорноземи сильнореградовані середньозмиті: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

57. Чорноземи типові та чорноземи сильнореградовані сильнозмиті: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

ЧОРНОЗЕМИ ЗВИЧАЙНІ НА ЛЕСАХ

58. Чорноземи звичайні середньогумусні глибокі: е) важкосуглинкові і легкоглинисті.

59. Чорноземи звичайні малогумусні глибокі та залишково-солонцюваті відміни: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

60. Чорноземи звичайні середньогумусні і малогумусні та їх залишково- та слабосолонцюваті відміни: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

61. Чорноземи звичайні малогумусні неглибокі та їх залишкові слабосолонцюваті відміни: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті е) середньо- і важкоглинисті.

62. Чорноземи звичайні в комплексі з солонцями степовими: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

63. Чорноземи звичайні лугуваті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкосуглинкові.

64. Чорноземи звичайні вторинно-солонцюваті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

65. Чорноземи звичайні слабозмиті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

66. Чорноземи звичайні середньозмиті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

67. Чорноземи звичайні сильнозмиті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

68. Чорноземи звичайні слабодєфльовані: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

69. Чорноземи звичайні середньо- і сильнодєфльовані: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

70. Чорноземи звичайні з плямами чорноземів звичайних середньо- і сильносолонцюватих більше 30%: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові.

ЧОРНОЗЕМИ ПІВДЕННІ НА ЛЕСАХ

71. Чорноземи південні та слабо- і залишково-солонцюваті відміни: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

72. Чорноземи південні та їх слабо- і залишково-солонцюваті відміни в комплексі з солонцями степовими /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важко суглинкові і легкоглинисті.

73. Чорноземи південні солонцюваті в комплексі з солонцями степовими /30-50%/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

74. Чорноземи південні слабозмиті: г) легкосуглинкові; д) середньосуглинкові; е) важко суглинкові і легкоглинисті.

75. Чорноземи південні середньозмиті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

76. Чорноземи південні сильнозмиті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

77. Чорноземи південні слабодєфльовані: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

78. Чорноземи південні середньо- і сильнодєфльовані: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

79. Чорноземи південні вторинно-осолонцювані: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

80. Чорноземи південні вторинно-підтоплені: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

81. Чорноземи південні вторинно-підтоплені в комплексі соленими їх відмінами: г) легкосуглинкові; д) середньосуглинкові; є) важкосуглинкові і легкоглинисті.

ЧОРНОЗЕМИ НА ЩІЛЬНИХ ГЛИНАХ

82. Чорноземи на щільних глинах не солонцюваті і слабосолонцюваті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

83. Чорноземи солонцюваті на щільних глинах у комплексі з солонцями степовими /10-30%/: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

84. Чорноземи солонцюваті на щільних глинах у комплексі з солонцями степовими /30-50%/: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

85. Чорноземи несолонцюваті і слабо солонцюваті на щільних глинах слабозмиті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

86. Чорноземи несолонцюваті і слабосолонцюваті на щільних глинах середньозмиті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

87. Чорноземи несолонцюваті і слабосолонцюваті на щільних глинах сильно змиті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

88. Чорноземи середньо- і сильно солонцюваті на щільних глинах: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

89. Чорноземи середньо- і сильно солонцюваті на щільних глинах слабо змиті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

90. Чорноземи середньо- і сильно солонцюваті на щільних глинах середньозмиті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

91. Чорноземи середньо- і сильно солонцюваті на щільних глинах сильноозмиті: е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

ЧОРНОЗЕМИ НА ПІСКАХ

92. Чорноземи на пісках незмиті та слабозмиті: б) зв'язно-піщані; в) супіщані.

93. Чорноземи на пісках середньо- та сильноозмиті: б) зв'язно-піщані; в) супіщані.

94. Чорноземи на пісках дефльовані: б) зв'язно-піщані; в) супіщані.

ЧОРНОЗЕМИ І ДЕРНОВІ ҐРУНТИ НА ЕЛЮВІЇ ЩІЛЬНИХ ПОРІД

95. Чорноземи переважно щебенюваті на елювії щільних порід /пісковиків, сланців, магматичних порід/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важко глинисті; ж) середньощебенюваті.

96. Чорноземи щебенюваті слабо змиті на елювії щільних порід /пісковиків, сланців, магматичних порід/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важко глинисті; ж) середньощебенюваті.

97. Чорноземи щебенюваті середньозмиті та дернові щебенюваті на елювії щільних порід /пісковиків, сланців, магматичних порід/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важко глинисті; ж) середньощебенюваті.

98. Чорноземи щебенюваті сильноозмиті та дернові щебенюваті на елювії щільних порід /пісковиків, сланців, магматичних порід/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важко глинисті; ж) середньощебенюваті.

99. Черноземи переважно щебенюваті на елювії щільних карбонатних порід /щільна порода на глибині 50-150 см/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

100. Черноземи щебенюваті на елювії щільних карбонатних порід /щільна порода на глибині 150 см/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

101. Черноземи щебенюваті слабо змиті на елювії щільних карбонатних порід /щільна порода на глибині 50-150 см/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

102. Черноземи щебенюваті слабо змиті на елювії щільних карбонатних порід /щільна порода глибше 150 см/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

103. Черноземи щебенюваті середньозмиті та дернові щебенюваті ґрунти на елювії щільних карбонатних порід: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

104. Черноземи щебенюваті сильнозмиті та дернові слабозвинені ґрунти на елювії щільних карбонатних порід : в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

105. Черноземи щебенюваті та дернові щебенюваті ґрунти на елювії щільних карбонатних порід слабодэфльовані: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

106. Черноземи щебенюваті та дернові щебенюваті ґрунти на елювії щільних карбонатних порід середньо- і сильнодефльовані: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

КАШТАНОВІ ҐРУНТИ

107. Темно-каштанові і слабосолонцюваті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

108. Темно-каштанові і слабосолонцюваті ґрунти у комплексі з солонцями /10-30%/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

109. Темно-каштанові і слабосолонцюваті ґрунти у комплексі з солонцями /30-50%/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

110. Темно-каштанові слабозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

111. Темно-каштанові середньо- і сильнозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

112. Темно-каштанові слабодэфльовані ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

113. Темно-каштанові середньо- і сильнодефльовані ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

114. Каштанові солонцюваті ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

115. Каштанові солонцюваті ґрунти у комплексі з солонцями /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

116. Каштанові солонцюваті ґрунти у комплексі з солонцями /30-50 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

117. Темно-каштанові, каштанові плантажовані ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

118. Темно-каштанові і каштанові вторинно-осолонцьовані ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

119. Темно-каштанові і каштанові вторинно-підтоплені ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

120. Темно-каштанові і каштанові вторинно-підтоплені ґрунти в комплексі з їх засоленими відмінами: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

ЛУЧНО-ЧОРНОЗЕМНІ І ЛУЧНО-КАШТАНОВІ ҐРУНТИ

121. Лучно-чорноземні ґрунти та їх слабосолонцюваті і слабо осолоділі відміни: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

122. Лучно-чорноземні слабо солонцюваті солонцюваті ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

123. Лучно-чорноземні слабосолонцюваті солончакові ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

124. Лучно-чорноземні ґрунти, їх слабо солонцюваті відміни у комплексі з солонцями /10-30 %/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

125. Лучно-чорноземні середньо- і сильносолонцюваті солончакові ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

126. Лучно-чорноземні солонцюваті солончакові ґрунти в комплексі з солонцями /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

127. Лучно-чорноземні солонцюваті солончакові ґрунти в комплексі з солонцями /30-50 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

128 Лучно-каштанові солонцюваті ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

129 Лучно-каштанові солонцюваті ґрунти з плямами солончакових їх відмін /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

130 Лучно-каштанові солонцюваті ґрунти з плямами солончакових їх відмін /30-50 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

131 Лучно-каштанові солонцюваті ґрунти в комплексі з солонцями /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

132 Лучно-каштанові солонцюваті ґрунти в комплексі з солонцями /30-50 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

ЛУЧНІ, ЧОРНОЗЕМНО-ЛУЧНІ І КАШТАНОВО-ЛУЧНІ ҐРУНТИ

133 Лучні ґрунти та їх слабосолонцюваті і слабоосолоділі відміни: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; є) середньо- і важкоглинисті.

134 Лучні, чорноземно-лучні і каштаново-лучні не солонцюваті і слабо солонцюваті засолені ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

135 Лучні, чорноземно-лучні і каштаново-лучні середньо- і сильносолонцюваті засолені ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

136 Лучні, чорноземно-лучні і каштаново-лучні слабосолонцюваті і засолені ґрунти в комплексі з солонцями /10-30%/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

137 Лучні, чорноземно-лучні і каштаново-лучні середньо- і сильносолонцюваті і засолені ґрунти в комплексі з солонцями /10-30%/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

138. Лучні, чорноземно-лучні і каштаново-лучні солонцюваті і засолені ґрунти в комплексі з солонцями /30-50%/: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

139. Мочаристі і мочарні незасолені ґрунти та поєднання з їх переважанням: д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

140. Мочаристі і мочарні засолені ґрунти та поєднання з їх переважанням: д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

БОЛОТНІ ҐРУНТИ

141 Лучно-болотні, мулуватоболотні і торфуватоболотні неосушені ґрунти.

142 Лучно-болотні, мулуватоболотні і торфуватоболотні осушені ґрунти.

143 Лучно-болотні, мулуватоболотні і торфуватоболотні солончакові неосушені ґрунти.

144 Лучно-болотні, мулуватоболотні і торфуватоболотні солонцюватоболончакові осушені ґрунти.

145 Торфовоболотні ґрунти і торфовища мілкі неосушені.

146 Торфовоболотні ґрунти і торфовища мілкі осушені.

147 Торфовоболотні ґрунти і торфовища мілкі, підстелені пісками, неосушені.

148 Торфовоболотні ґрунти і торфовища мілкі, підстелені пісками, осушені.

149 Торфовоболотні ґрунти і торфовища мілкі, підстелені лучним мергелем, осушені.

150 Торфовища середньо глибокі і глибокі слабо- і середньо розкладені, неосушені.

151 Торфовища середньо глибокі і глибокі слабо- і середньо розкладені, осушені.

152 Торфовища середньо глибокі і глибокі сильнорозкладені, неосушені

153 Торфовища середньо глибокі і глибокі сильнорозкладені, осушені

154 Торфово-болотні ґрунти і торфовища солончакові неосушені.

155 Торфово-болотні ґрунти і торфовища солонцювато-солончакові осушені.

156 Болотні ґрунти і торфовища у поєднанні з дерново-підзолистими ґрунтами /10-30 %/.157 Болотні ґрунти і торфовища у поєднанні з дерново-підзолистими ґрунтами /30-50 %/.

158 Торфові ґрунти верхових та перехідних боліт.

СОЛОНЦІ ТА СОЛОНЧАКИ

159 Солонці лучно-степові глибокі: д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

160 Солонці лучно-степові неглибокі та середньоглибокі солончакуваті: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

161 Солонці лучно-степові коркові та неглибокі содово-засолені: г) легкосуглинкові; д) середньо суглинкові.

162 Солонці лучні глибокі солончакові: д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

163 Солонці лучні неглибокі і середньо глибокі солончакові: д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

164 Солончаки та їх комплекси з сильно засоленими ґрунтами: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) серед-

ньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

ОСОЛОДІЛІ ҐРУНТИ

165. Лучно-чорноземні, лучні і дернові глейові середньо- і сильно осолоділі ґрунти та солоді: в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

ПОДОВІ ҐРУНТИ

166. Лучно-чорноземні глеюваті і глейові подові ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

167. Лучно-каштанові глеюваті і глейові подові ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

168. Лучно-каштанові глейові солончакові ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

169. Лучно-каштанові глейові солончакові ґрунти подів в комплексі з солонцями солончаковими /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

170. Лучно-каштанові глейові солончакові ґрунти подів в комплексі з солонцями солончаковими /30-50 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

171. Дернові ґрунти осолоділі та глеєсолоді подів: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

172. Дернові глейові солончакові ґрунти подів: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

173. Чорноземно-лугові солонцюваті оглеєні та каштаново-солонцюваті оглеєні солончакуваті і солончакові ґрунти подів

в комплексі з солонцями солончаковими /10-30 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; є) середньо- і важкоглинисті.

174 Чорноземно-лугові солонцюваті оглеєні та каштаново-лугові солонцюваті оглеєні солончакуваті і солончакові ґрунти подів в комплексі з солонцями солончаковими /30-50 %/: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

ДЕРНОВІ ҐРУНТИ НА ВОДНО-ЛЬОДОВИКОВИХ, ДЕЛЮВІАЛЬНИХ, ДАВНЬОАЛЮВІАЛЬНИХ, СУЧАСНИХ АЛЮВІАЛЬНИХ І МОРСЬКИХ ВІДКЛАДАХ

175 Дернові неглибокі глеюваті ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

176 Дернові глибокі неоглеєні і глеюваті ґрунти та їх опідзолені відміни: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

177. Дернові неглибокі глейові ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

178 Дернові глибокі глейові ґрунти та їх опідзолені відміни: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

179 Дернові глейові осушені ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

180 Дернові опідзолені поверхнево-оглеєні ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

181 Дернові глеєві карбонатні: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові.

БУРОЗЕМНО-ПІДЗОЛИСТІ, ДЕРНОВО-БУРОЗЕМНІ І БУРІ ГІРСЬКІ ҐРУНТИ

182. Буроземно-підзолисті, дерново-буроземно-підзолисті неоглеєні і глеюваті незмиті і слабозмиті ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

183. Буроземно-підзолисті, дерново-буроземно-підзолисті, бурі гірсько-лісові опідзолені глейові та поверхнево-оглеєні незмиті і слабозмиті ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

184. Буроземно-підзолисті, дерново-буроземно-підзолисті середньо- та сильнозмиті ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

185. Дерново-буроземні і лучно-буроземні ґрунти на алювіальних і делювіальних відкладах: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

186. Дерново-буроземні і лучно-буроземні глейові ґрунти на алювіальних і делювіальних відкладах: г) легкосуглинкові; д) середньосуглинкові.

187. Дерново-буроземні і лучно-буроземні неглибокі ґрунти підстелені галечником: б) глинисто-піщані; в) супіщані; г) легкосуглинкові;

188. Дерново-буроземні і дернові слаборозвинені галечниково-щебенюваті: б) зв'язно-піщані; в) супіщані; ж) середньощебенюваті; з) сильнощебенюваті.

189. Бурі гірсько-лісові, гірсько-лучні та дерново-буроземні щебенюваті ґрунти полонинського поясу (вище 1100 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; ж) середньощебенюваті; з) сильнощебенюваті.

190. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті ґрунти помірно-холодного поясу (800-1100 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легко глинисті; ж) середньощебенюваті; з) сильнощебенюваті.

191. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті ґрунти прохолодного поясу (500-800 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

192. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті ґрунти помірного поясу (250-500 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

193. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті ґрунти теплого поясу (до 250 м над рівнем моря): г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

194. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті слабозмиті ґрунти помірно-холодного поясу (800-1100 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

195. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті слабозмиті ґрунти прохолодного поясу (500-800 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

196. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті слабозмиті ґрунти помірного поясу (250-500 м над рівнем моря): в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

197. Бурі гірсько-лісові та дерново-буроземні глибокі та середньо-глибокі щебенюваті слабозмиті ґрунти теплого поясу (до 250 м над рівнем моря): в) супіщані; г) легкосуглинкові;

д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощепенюваті; з) сильнощепенюваті.

198. Бурі гірсько-лісові та дерново-буроземні неглибокі щепенюваті і кам'яністі ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; ж) середньощепенюваті; з) сильно щепенюваті; к) кам'яністі.

199. Бурі гірсько-лісові та дерново-буроземні щепенюваті і кам'яністі середньо- і сильнозмиті ґрунти: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощепенюваті; з) сильно щепенюваті; к) кам'яністі.

200. Бурі гірсько остеповілі щепенюваті ґрунти на карбонатних породах: г) легкосуглинкові; д) середньосуглинкові; ж) середньощепенюваті; з) сильнощепенюваті.

201. Бурі гірсько остеповілі щепенюваті ґрунти на безкарбонатних породах: г) легкосуглинкові; д) середньосуглинкові; ж) середньощепенюваті; з) сильнощепенюваті.

202. Бурі гірсько остеповілі щепенюваті середньо- і сильнозмиті ґрунти: г) легкосуглинкові; д) середньосуглинкові; ж) середньощепенюваті; з) сильнощепенюваті.

КОРИЧНЕВІ ҐРУНТИ І ПЕРЕДГІРСЬКІ ЧОРНОЗЕМИ

203. Коричневі щепенюваті ґрунти Південного узбережжя Криму з глибиною залягання щільної породи 50-100 см: е) важкосуглинкові і легко глинисті.

204. Коричневі щепенюваті ґрунти Південного узбережжя Криму з глибиною залягання щільної породи понад 100 см: е) важкосуглинкові і легко глинисті.

205. Коричневі щепенюваті ґрунти та передгірські чорноземи Західного і Східного Передгір'я: д) середньосуглинкові; е) важкосуглинкові і легко глинисті.

206. Передгірські чорноземи слабозмиті подекуди щепенюваті: д) середньосуглинкові; е) важкосуглинкові і легко глинисті; ж) середньощепенюваті; з) сильнощепенюваті.

207. Передгірські чорноземи середньо- і сильнозмиті переважно щебенюваті: д) середньосуглинкові; е) важкосуглинкові і легкоглинисті; ж) середньощебенюваті; з) сильнощебенюваті.

НАМИТІ ҐРУНТИ

208. Намиті опідзолені і дерново-підзолисті неоглеєні і глеюваті ґрунти: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

209. Намиті чорноземи і лучно-чорноземні ґрунти: г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

210. Намиті лучні: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

211. Рекультивовані ґрунти з насипаним гумусованим шаром: в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

212. Рекультивовані без насипаного гумусованого шару: б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

213. Рекультивовані торфові ґрунти.

214. Ґрунти рисових чеків.

ВИХОДИ ПОРІД І РОЗМИТІ ҐРУНТИ

215. Розмиті ґрунти і виходи рихлих /піщаних і лесовидних порід/: а) піщані; б) зв'язно-піщані; в) супіщані; г) легкосуглинкові; д) середньосуглинкові; е) важкосуглинкові і легкоглинисті.

216. Розмиті ґрунти і виходи дочетвертинних глин: е) важкосуглинкові і легкоглинисті. є) середньо- і важкоглинисті.

217. Розмиті ґрунти і виходи елювію щільних карбонатних порід.

218. Розмиті ґрунти і виходи елювію магматичних і метаморфічних порід і пісковиків.

219. Сучасні руслові відклади.

220. Зольники.

221. Комплекси деформованих ґрунтів на ділянках активних зсувів.

222. Комплекси деформованих ґрунтів на ділянках пасивних зсувів.

В Україні “Номенклатурний список агровиробничих груп ґрунтів”, розроблений і затверджений у 1976 році, нараховує 222 групи. Дані групи поділяються за гранулометричним складом і щепенюватістю на розряди, які позначаються буквеним індексом, що ставиться справа від номера агровиробничої групи. Це наступні розряди:

- а – піщані;
- б- зв’язно-піщані;
- в – супіщані;
- г – легкосуглинкові;
- д – середньосуглинкові;
- е – важкосуглинкові і легкоглинисті;
- є – середньо- і важкоглинисті;
- ж – середньощепенюваті;
- з – сильнощепенюваті;
- к - кам’янисті.

Слабощепенюваті ґрунти не індексуються, бо наявність слабкої щепенюватості вказується в назві агровиробничої групи.

Підгрупи за умовами залягання по рельєфу з урахуванням крутизни схилу позначається римськими буквами.

I	відповідає нахилам 0-1 ⁰	широких вододільних плато і стародавніх терас /без вираженої западинності/;
II	-//-	рівнин /переважно терасованих / з рясними западинами;
III	-//-	вузьких ерозійно небезпечних плато
IV	-//-	моренно-зандрових рівнин
V	-//-	днищ балок

VI	-//-	заплав високого рівня
VII	-//-	заплав середнього і низького рівня
VIII-1	відповідає нахилам 1-2 ⁰	односкатних схилів простої форми
VIII-2	відповідає нахилам 2-3 ⁰	-//-
IX	відповідає нахилам 2-3 ⁰	схилів складної форми з улоговинами
X	відповідає нахилам 3-5 ⁰	односкатних схилів простої форми
XI	відповідає нахилам 3-5 ⁰	схилів складної форми з улоговинами
XII	відповідає нахилам 5-7 ⁰	односкатних схилів простої форми
XIII	відповідає нахилам 5-7 ⁰	схилів складної форми з улоговинами
XIV	відповідає нахилам 7-10 ⁰	-//-
XV	відповідає нахилам 10-15 ⁰	-//-
XVI	відповідає нахилам більше 15 ⁰	-//-

Повна назва агровиробничої групи складається із генетичної назви ґрунту, його гранулометричного складу і умов залягання за рельєфом. Наприклад індекс 53г – це чорноземи типові малогумусні легкосуглинкові широких вододільних плато і древніх терас (0-1⁰) без вираженої западинності.

Є один виняток при віднесенні ґрунтів у ту чи іншу агро-виробничу групу. Поєднання ґрунтів за ступенем еродованості (плямистість ґрунтового покриву) відносяться в групу ґрунтів з більшим ступенем еродованості, коли сильно еродовані ґрунти займають 30-50% площі ґрунтового виділу. Так, якщо маємо поєднання сірих опідзолених слабозмитих легкосуглинкових ґрунтів (37г агрогрупа) з сірими опідзоленими середньозмитими середньосуглинковими 30-50%, які відносяться, до 36д агровиробничої групи, то весь ґрунтовий виділ, відноситься до 36д агрогрупи.

Додаток В
**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ ЗА
 УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
 01 – СОКАЛЬСЬКИЙ ПСР**

Код агро-групи	Рілля	Багато-річні насадження	Сіно-жаті	Пасовища	Код агро-групи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
4б	7		5	5	99г	54		54	54
4в	10		10	10	99д	61			61
5б	17		15	13	99е	60		61	
5в	27		24	24	105д	38			38
8г	30		30	30	106д	19			
10в	31		31	31	133в	53		71	56
13в	31				133г	62		63	63
14в	19		30	30	133д	60		60	69
21в	23		21	22	133е	52			55
29г	40	48	40	40	134в	57		77	59
30г	33			33	134г	60		76	62
33а	32		34	35	134д	61		77	63
33г	36		39	39	141	8	1	8	6
37г	26	26	23	24	142	23		26	23
38г	18		15	16	145	8	1	8	8

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
38 д	19	19		17	146	22	2	25	24
39 г	13	13	11	13	149	22		27	26
40 в	48		48	48	151	27		31	31
40 г	54		54	54	153	27		32	31
41 г	61		61	61	175,6	23		12	19
45 в	48			53	176,6	37		39	39
45 д	57				176 в	46		49	44
46 д	31		37		176 г	43			45
49 г	41		41	41	178 в	25		29	
49 д	43			43	178 г	26			27
50 г	24		21	20	178 д	27			28
50 д	26				179 а	9		10	10
51 г	16		14	13	179 д	32			36
53 г	60		60	60	181 г	21		26	25
53 д	59			59	181 д	23		26	27
55 г	46	42	46	46	208 г	53	53	56	56
55 д	48			48	208 д	63			66
56 г	26		22	21	209 г	56		59	59
56 д	30		26	25	209 д	57		60	60
57 г	14		12	12	210 г	58		62	61
57 д	14			12	215 г	8		7	6
99 в	40								

Продовження дод. В

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
02 – ГОРОДОЦЬКОГО ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
1 а				2	50 г	18	18	16	15
4 б	8			6	50 д	20	20	15	17
5 б	18	18	16	14	50 е	17		15	14
5 в	24		21	21	51 в	7			
8 б	18		17	16	51 г	10	9	9	8
8 в	21	21	22	22	51 д	12	11	10	10
8 г	28		28	29	51 е	10		9	8
9 г	26			25	99 в			39	39
13 в	29		29	29	103 г		7		24
13 г	35		35		104 г	19	6		
14 в	14		22	22	104 в, з	11		11	11
14 г	16		26	26	104 г, ж	14			
14 д	17			27	104 г, з	8			
18 в	17			18	121 г	49			
18 г	23	21	25	25	133 в	40	30	54	42
19 г	14			17	133 г	44	30	59	46
19 д	15	9	19		133 д	45	31	60	47

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
21б	13			12	133 е	43		58	45
21в	17		15	16	134 г	44	25	56	45
21г	20			19	134 д	46		58	48
21д	22	22		21	141	6	1	6	6
22в	10				142	18	2	20	18
22г	13			12	145	8		8	8
23в	7			6	146	18		20	20
23г	10			9	149	19			23
24б	13			14	150	10		9	9
24д	20				151	21		25	25
24г	18		20	20	152	10		10	9
25г	13		13		153	26		30	30
25д	15			15	156	9	2	8	9
26д	12			12	175 в	26		29	28
29г	34			34	176 в	37		39	39
30г	32	16			176 г	40	24	42	42
31в	31			28	176 д	43	26		45
33в	29	29	31	31	176 е			42	42
33г	35	35	37	38	177 в	17			19
33д	34		36		177 е	16		18	
35в	23			25	178 б	18		20	19
35г	23	23	25	25	178 в	18		20	19

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
35 д	25			27	178 г	17	7	19	18
36 в	15		15	15	178 д	17	7	19	18
36 г	15	15	18	17	178 е	14	5	16	15
36 д	18	18		21	179 в			29	28
37 в	17			16	179 г	22		29	28
37 г	20	22	18	19	179 е	19			21
37 д	23		21	21	180 г	20		22	
38 в	12		10	13	180 д	23	11	25	25
38 г	14	13	12	12	180 е	17		19	
38 д	15	14	13	13	181 а				20
39 в	11	10	11		181 г	17		21	20
39 г	12			10	181 д	19		23	23
39 д	13			11	181 е	16		19	19
39 е	12			10	184 д	17			17
40 г	52		52	52	188 г	14		15	15
41 г	56			56	208 в	37	37		39
45 в	43		47	47	208 г	47		50	49
45 г	47	32	52	52	208 д	51	51	54	54
45 д	50	35	65	55	209 г	49		52	51
45 е	42				210 в	48	48		51
46 г	20	14	24	24	210 г	49		52	52
46 д	21		23	25	210 д	50		53	52

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
46 е	19	9		22	213			31	25
47 г	32		35	35	215 г	4	4	4	3
47 д	32	21	35	35	219	4			4
48 г	19				221 г	16		16	18
48 д	20		25	25	221 д	18	18	18	18
49 г	32	38	32	32	221 е	16		16	16
49 д	33	40	33	33	222 д	22			22
49 е	26			26					

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
03 – БОРЩОВИЦЬКИЙ ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
1 а				2	99 е	66			66
4 б	9		7	7	100 г	73			
5 а	15			9	100 д	74	37		74
5 б	24		21	19	101 г	55		55	55
5 в	27		24	24	101 д	59			59

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
8 г	32			33	101 е	55		55	55
10 в	27			27	103 г	26			26
10 г	33			33	103 д	30			30
13 в	39			39	104 г	19			
14 б	16			29	104 д	22			22
14 в	20		32	32	133 а	24		29	19
14 г	21		34	34	133 в	55		72	57
18 в	26			28	133 г	58		78	61
21 б	20				133 д	61		82	64
29 в	38	46		38	133 е	57		76	60
29 г	44	53	44	44	134 в	56		71	58
30 г	43			43	134 г	61		77	63
33 г	42		45	45	134 д	61		77	63
33 в			38	39	134 е	57			59
37 в	28	30			141	13	1	13	12
37 г	27		24	26	142	31	17	34	31
38 в	17	17	15	15	145	10		10	10
38 г	19		16	17	146	25	4	28	28
38 д	22		19		151	30		34	34
39 в	13	13		11	152	13		12	12
39 г	14		12	12	153	32		37	37
40 в	57			57	175 а	19		20	15
40 г	66	66	66	66	176 в	45		48	47

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
41 г	69		69	69	176 г	52		55	55
42 г	70			70	176 д	56		59	59
45 в	58	43		64	177 в	20		23	22
45 г	63		69	69	178 а	24	9	28	19
45 д	68			75	178 в	25			26
46 г	27		32	32	178 г	22		25	23
49 в	39				178 д	24		27	25
49 г	44	53	48	44	181 а	23			27
49 д	41			41	181 в	25		30	30
50 г	23	23	20	20	181 г	22		27	26
50 д	22			19	181 д	23			27
51 г	14	13	12	11	208 г	63	63	67	66
51 д	16			13	209 г	63	63	67	66
53 г	70		70		210 в	64		67	67
56 д	29	26		24	210 г	65		67	69
99 г	66		66	66	215 г	5	5	4	3
99 д	73		73	73					

Продовження дод. В

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ ЗА
УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
04 – ПЕРЕМИШЛЯНСЬКИЙ ПСР**

Код агро-групи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
5 6	17		15	13	99дж	37		37	37
5 в	20		18	18	100 г	48			48
8 в	19				100 д	52		52	
8 г	25			8	100 е	51			
10 6	18			18	101 а	39			
10 в	20			20	103 в	16			16
10 г	25		25	25	103 г	18			18
13 в	24		24	24	103 д	19			19
13 г	30			30	103 е	19		19	19
14 6	10			14	103 вк	6			
14 в	12		19	19	103 гж	13			13
16 в	11		10	10	103 гз	7			7
18 в	17			19	103 гк	8			
19 в	11		13	13	103 дж	13		13	13
19 г	11		14	13	104 в	8			8
21 6	13		12	12	104 г	10			10

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
21 в	14			13	104 д	11		11	11
22 б	7			7	104 е	12			12
22 в	9		8	9	104 вж	6		6	6
23 а				3	104 гк	5			
23 в	7			6	104 дж	8		8	8
23 д	4				104 дз			6	6
25 в	9		9	9	104 еж	8			8
29 в	20			20	104 ез	5		5	5
29 г	29	35	29	29	121 г	50			65
30 в	23			23	133 в	33		44	35
30 г	28		28	28	133 г	34		46	36
31 в	20	18	18	18	133 д	36		48	38
33 в	23	24	26	26	133 е	35		47	37
33 г	25	25	27	28	134 г	36		46	37
33 д	29			31	134 д	37		47	38
35 в	20			22	134 е	35			
35 г	19	21	21		141	6	1	6	6
35 д	22	22	24		142	16		18	16
36 в	11			13	145	7		7	7
36 г	12	12	14	14	146	14		16	15
37 в	17	19	15	16	149	15		18	18
37 г	19	21	17	18	150	10	1	9	9
37 д	21			20	151	20		23	23

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
38 в	11	10	9	10	152	10		10	9
38 г	14	13	12	12	153	22		26	25
38 д	15		13	13	156	6		6	
39 в	7	6	6	6	175 в	23		24	
39 г	10	9	8	8	176 в	27		29	29
39 д	10		8	8	176 г	32	20	34	34
40 в	41				176 д	35		37	37
40 г	45	58	45	45	177 е	15		17	
40 д	49	63	49	49	178 б	13		15	14
41 в	45		45	48	178 в	16		16	17
41 г	50	60	50	50	178 г	16	6	18	17
41 д	52		51		178 д	16		18	17
42 г	50			50	178 е	14		16	15
45 г	37	25	41	67	181 б	12		15	14
45 д	39		43		181 в	13		16	15
45 е	36	25			181 г	15		18	18
47 г	27	18	30	29	181 д	17	5	21	20
47 д	30	20	33	33	181 е	15			
48 г	20	12		25	208 в	34	34	36	36
49 г	28	34	29	28	208 г	39	39	41	41
49 д	30	36	30	30	208 д	42	42	44	44
50 в	15			15	209 г	43	43	45	45
50 г	16	16	14	14	209 д	45		48	47

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
50 д	17	17	16	15	210 в				42
50 е	18	7	15	16	210 г	41		44	43
50 л	14				210 д	45		48	48
51 г	11		9	9	215 в	4			3
51 д	13			11	215 г	4			
51 е	12			10	215 д	5			
99 г	49		41	49	215	4	4	4	
99 д	50		49	50	217	4		4	3
99 е	51		50	51					

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ ЗА
УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
05 - ЯВОРІВСЬКИЙ ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
1 а	2	2	1	1	40 в	26			
4 а	3		2	2	40 г	29		29	29
4 б	5	5	4	4	43 г			35	
5 а	7	7	5	4	45 в	26			29

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
5б	12	12	10	9	45 г	29	20		32
5в	17	17	15	15	48 г	14			
5г	19				49 в	20			
6в	17	17	17	17	49 г	24	29	24	24
6г	18			18	50 г	18	18	16	15
8б	14		14	13	51 г	13	12	11	11
8в	16		16	16	51 д	13		11	
9г	19	15	20	19	99 в	20			20
10 а	9				99 г	25		25	25
10б	14		14	14	99 д	27		27	27
10в	18	9	18	18	99 е	25			25
13 а	22				103 вж	8			
13б	20		20	20	103 г	15			15
13в		22	22	22	103 д	14		12	14
13г	23			23	103 е	12			
14 а	5		7	7	103 гж	10			10
14б	8	4	12	11	104 г	9			9
14в	9		14	14	133 б	19		26	20
14г	11		18	11	133 в	21			22
18 а	7		8	8	133 г	22	13	29	23
18б	10		10	10	133 д	22			
18в	16	16	17	17	141	3	1	3	3
18г	16			18	142	6		7	6

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
19в	9	9	11	11	145	5		5	5
19г	10			12	146	10		11	11
21а	6		5	6	150	7	1	7	7
21б	8	8	7	8	151	16	9	18	18
21в	12	12	11	11	152	7	1	7	7
21г	15			14	153	17		20	20
22б	6				175б	10		19	11
22в	7	7		7	175в	17			18
22г	10			10	176а	11		12	9
22д	10				176б	17	10	18	18
23б	4		5	4	176в	20		21	21
23в	6		6	5	176г	25		27	26
23г	7			6	176д	24		25	25
24в	11		11	12	176е	22			23
24г	12		13	13	177а	7		8	6
24б	10			11	177б	8	3	9	9
25в	8			9	177в	11		12	12
26г	6			6	177г	10		11	11
29в	20	24		20	178б		4	10	9
29г	23				178в	12	5	13	12
30в	18			18	178г	11	4	12	11
30г	23			23	178д	11	4	12	11
31в	20				178е	9		10	9

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
33 в	20		8	22	181 а	10			
33 г	23	23	25	25	181 б	10		12	12
35 в	16	10	18	17	181 в	12		15	14
35 г	20			22	181 г	12		15	14
36 г	11	6		13	181 д	11		13	13
37 в	16		15		181 е			12	12
37 г	17	19		16	208 в	27	27	29	28
38 в	11	10	9	10	208 г	28		30	19
38 г	13	12	11	11	210 г	29			31
39 в	9	8	8	8	215	2	2	2	2
39 г	9			8					

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ ЗА
УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
06 – КАМ'ЯНКА-БУЗЬКИЙ ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
1 а	4		3	2	100 г	49		49	
4 а	4	4	3	2	100 д	48		48	
4 б	5		4	4	100 е	48		23	

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
4в	6		5	6	103в	16		16	16
5а	11	11	8	6	103г	21			
5б	16	16	14	12	103д	22			22
5в	21		19	18	103е	23			23
5г	28		25	28	104д	14			14
5д	28		25	28	104е	13			13
8а	11			9	105д	30		30	30
8б	16		16	24	105е	31			31
8в	23	23	24		106г	14			
8г	28			29	106д	13		13	
10а	13		13	13	121в	45			40
10б	21		21	21	121г	47		47	47
10в	24	12	24	24	121д	45		45	45
10г	32		32	32	133а	27		33	21
13а				15	133б	36		48	38
13б	20	16	20	20	133в	37			39
13в	28	22	28	28	133г	36	24	48	38
13г	35				133е			50	
14а	8		17	11	133д	35		47	
14б	10		13	14	134в	41			42
14в	12	6	19	19	134г	37		60	48
14г	17		27	27	141	4		4	4
15в	7		6	6	142	15		15	15

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
16 а	9		8	8	145	7		7	7
16 б	9			8	146	16		18	18
17 б	9		8	8	147	7		7	7
18 б	18		20	20	148	16		18	18
18 в	26			28	149	23		29	28
19 в	13		16	16	151	24		28	27
21 а	9				153	24		28	28
21 б	12			11	175 а	11		12	9
21 в	15			14	175 б	16		18	17
21 г		14		19	175 г	25		28	27
22 в	11			10	176 а			21	16
27 б	17			19	176 б	25		26	26
27 в	18		20	20	176 в	36		38	38
29 в	27			27	176 г	38		40	40
30 а	20				176 д	31		33	33
30 в	25	12	25	25	177 а	8			6
30 г	33		35	33	177 б	10		11	11
30 д	36			36	177 в	14		16	16
33 в	25				177 г	16		18	18
33 г	32			35	178 а	10		11	8
37 в	18			17	178 б	10		11	10
37 г	25				178 в	17	7	19	18

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
38 г	14			12	178 г	16	6	18	17
40 г	48			8	178 д	17		19	18
41 г	50	60	40		179 в	32		41	40
42 в	41				179 г	38			45
45 в	41			45	179 д				45
45 г	44			48	181 а	23			
49 в	26	31		26	181 в	20		24	24
53 г	48			48	181 г	17		21	20
99 в	40	16	40	40	181 д	16		20	19
99 г	47		47	47	181 е			17	17
99 д	46		46	46	208 г	43			45
99 е	45	16	45	45	215 а	6		5	4

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
07 – РАДЕХІВСЬКИЙ ПСР**

Код агро-групи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
1 а	4		3	2	106 г	15			
4 а	5		4		106 д	16	5	16	16

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
4б	9		7	7	106 е	12			
5б	18	18	16	14	121 г	53			
5в	26	26	23	23	133 б	44			
10б	21		21	21	133 в	45		55	47
10в	28	14	28	28	133 г	46		62	48
10г	34				133 д	46		62	48
14б	11		15	17	134	44		60	
17б	11		10	10	141	6		6	6
21б	13			12	142	18		20	17
29в	29			29	145	9		9	9
29г	41		41		146	20		23	22
30в	31		31	31	150	11		10	10
30г	42	21	42	42	151	25		29	28
30д	40			40	152	12		12	12
33в	32				153	25		29	29
33г	34		36	37	175 б	19		26	25
37в	18		19	17	176 б	29		31	23
37г	25			23	176 в	36		38	28
38г	19		32	17	176 г	40	24	42	32
40г	54			54	177 б	16		18	18
42г	54			54	178 б	14		16	15
45в	40		35	44	178 в	23		26	24

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
99 в	37		37	37	178 д	24		27	25
99 г	52		52	52	181 б	16			
99 д	51	20	51	51	181 в	22		27	26
99 е	49		48	48	181 г	21			25
100 д	56				181 д	21		26	25
100 е	47		47	47	181 е			20	19
103 е	22				208 г	46			48
104 е	16				212 д	4			4
105 д	29		29	29	213				8
105 е	24				215	6		5	4

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
08 – ЗОЛОЧІВСЬКИЙ ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	1	2	3	4	5
4а	6	4	3		103дж	24			
4б	9	7	6		103е	37			
5а	13	10	7		103дз	26			

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
35в	37				153	37	43	43	
35г	39	43	42		175а	23		18	
37в	27		25		175г	47	53	51	
37г	32	29	30		176а		30	24	
37д	32				176б	42	44	44	
38в	17		16		176в	53	56	56	
38г	18	15			176г	51	54	54	
38д	18				176д	52		55	
39г	13	11	11		176л	28			
40г	67		67		177б	24	27	27	
41г	72				177в	28	32	31	
41д	75				177г	25	28	28	
42г	74		74		178б	22	25	23	
42д	76		76		178в	28	31	29	
45г	74		81		178г	27	30	26	
45д	73				178д	28	31	29	
47г	49		53		179г	50	58	56	
49г	51		51		179д	50			
49д	53				181а	29			
50г	31	27	26		181в	30	37	36	
51г	19		16		181г	28	34	33	
99в	63	63	63		181д	29	35	34	9
99г	71	71	71		181е	28	34	33	8

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
99д	69	69	69		208г	64		67	
99е	64	64	64		209г	64			
99л	61				209д	62		65	
100г	81		81		209е	52			
100д	75	75	75		210г	64	68	68	30
100е	72		72		210д	56			
101г	59		59		215		5	4	6
101д	61	61	61		215г	6			
103в	29	29	29		217	6	5	4	6
103г	34	34	34		220	5	5	4	5
103д	35	35	35		221			16	16
103вж	20								

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
09 – ДРОГОБИЦЬКИЙ ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
9г	17	13	18	17	176в	22		23	23
9д	17		18		176г	27		29	28
13г	25	25	25	25	176д	25	15	27	26

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
13 Д	26		26	26	176 е	25		27	26
14 Г	10		16	16	177 Г	12		14	13
14 Д	11			18	177 Д	12		14	13
15 Г	9		8		178 В	10			10
18 Г	20	18	22	22	178 Г	13		15	14
18 Д	20	16	22	22	178 Д	13	5	15	14
19 Г	11		14	14	178 е	12		13	12
19 Д	10		12	12	179 Д	18		21	20
21 В	12			11	180 Г	18			20
21 Г	14		13	13	180 Д	18		20	
21 Д	15	15	14	14	180 е	18			
22 Г	9		8	9	182 Г	17		17	17
22 Д	9			9	182 Д	19		19	19
23 Г	6			5	183 Г	11		11	11
24 Г	12	9	13	13	184 Г	7		7	7
24 Д	12		13	13	184 В	7			
25 Г	9	6	9	9	185 В	26		26	27
25 Д	8	6	8	9	185 Г	27		27	27
26 Г	6		6	9	185 Д	29			27
26 Д	7		7	9	185 е	29			
28 Г	15		15		186 Г	11		13	13
33 Г	22				186 Д	11		13	13

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
35 г	22			24	187 в	20		22	22
37 д	18				187 в3	8			9
38 г	10				187 г3			25	25
133 г	29		39	30	187 дж	16			18
133 д	29	20	39	30	188 в	14		15	19
133 е	26		35	27	192 г	17		17	18
141	4		4	4	192 д	18	18	18	
142	15		17	15	196 г	13	13	13	13
145	6		6	6	196 д	13		13	13
150	6		6	6	198 г	8		8	8
151	15		17		198 д	8			8
153	15		18	77	199 г	5		5	5
175 а	14			11	199 д	5			5
175 в	17			18	208 г	21		22	22
175 г	21		24	23	215 г	3		3	2
175 вж				18	215 д	3			
176 б	20	12		21	219	2			2

Продовження дод. В

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
10 – САМБІРСЬКО-ЖИДАЧІВСЬКИЙ ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
5б	12		10	9	175 г	21		24	23
5в	19		17	17	175 е	19			21
8в	17		18	18	175 в3	15			16
8г	20		20	20	175 вж	17			
9в	18		19		176 в	27	16	29	28
9г	21	17	22	20	176 г	29	18	31	30
9д	18			17	176 д	30	18	32	32
13в	25		25	25	176 е	26	16	27	27
13г	26	26	26	26	176 дз	17			
13д	29		29		176 1в	23		24	
13е	27			27	176 1д	26			
14б	7			10	177 в	14			16
14в	12		19	19	177 г	14		16	16
14г	13	6	21	21	177 д	14		16	16
14д	12		19	19	177 е	12		14	13
14е	12		19	19	177 л	12		14	
15г	9		8	8	177 дж	13			15

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
18 в	18	18	20	20	178 в	12		13	12
18 г	18	16	20	20	178 1в	11			11
18 д	18		20	20	178 г	15	5	17	16
19 г	10		12	12	178 1г	13			
19 д	10		12	12	178 д	15		17	16
21 в	15		14		178 1д	14			
21 г	15				178 е	14		16	15
21 д	15			14	178 1е	13			
22 в	9		8	9	178 л	13		14	13
22 г	10				179 г	20		23	22
22 д	10			10	179 д	21		24	23
23 в	7			6	179 е	18		21	20
24 г	14		15	15	180 г	22		24	24
24 д	14				180 1д	20		22	22
25 в	10				180 д	23	12	25	25
25 г	11		11	11	181 в			21	20
25 д	11			11	181 г	15	4		
33 в	24				181 д	14		17	17
33 г	27		29	29	181 1д	13			
37 г	18		16	17	181 е	12		15	14
38 г	11		9	10	185 в	28			28
45 д	39		43		185 г	30	17	30	30
49 д	28		28		185 д	31	18	31	31

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
103 г	24			24	185 е	30	17		30
104 в	13				186 г	13		13	13
133 в	31		42	33	186 д	13	6	15	15
133 г	32		43	34	186 е	11			13
133 д	32	22	43	34	187 в	17		19	19
133 лд	30		40	32	187 г	20			22
133 е	31		42		187 в3	15		16	
133 л	26		35	27	187 г3	15	3	16	17
134 г	34		43	35	188 б	12		13	13
134 д	39				188 г	14			15
141	5		8	5	188 в3	3			3
142	10		11	10	188 д				16
145	6		6	6	208 г	30			31
146	12		14	13	210 г	35			
150	6		6	6	210 д	36			
151	15		17	17	213				5
152	8	1	8	7	215			3	2
153	15		28	17	215 г	3			
156	6			6	215 д	3			
175 в	19		21	21	219	2		3	

Продовження дод. В

**ШКАЛА БОНІТУВАННЯ ҐРУНТІВ СІЛЬСЬКОГОСПОДАРСЬКИХ УГІДЬ
ЗА УНІФІКОВАНИМ ЕТАЛОНОМ (З ЕКОЛОГІЧНИМ КОЕФІЦІЄНТОМ)
11 - ТУРКІВСЬКОГО ПСР**

Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища	Код агрогрупи	Рілля	Багаторічні насадження	Сіно-жаті	Пасовища
1	2	3	4	5	6	7	8	9	10
18д	21		23		191дз	6	10	6	
141	2	2	2		191еж		10	10	
145	6	6	6		191гж	10		10	
158		3	5		191дж	10		10	
176в	22				192г	16	16	16	16
177г		10	10		192д	17	17	17	17
178а	3				192гж	14	14	14	
178г		10	9		195в	8	8	8	
178д	9	10	9		195г	9	9	9	9
182в		15	15	12	195д	9	9	9	
182г	15	15	15	12	195е	9	9	9	9
182д	16	16	16		195гк	4	4	4	
183г	6	6	6		195дж	8	8	8	
183д	6	6	6		196в	10	10	10	
183е	6	6	6		196г	11	11	11	11
184д	4		4		196д	11	12	11	
185б		19			196е	11		11	

Продовження дод. В

1	2	3	4	5	6	7	8	9	10
185В	19		19		196гж	10		10	
185Г	20	20	20	11	198в	10	10	10	
185Д	20	20	20	11	198г	11	11	11	11
185е	19				198д	11	11	11	10
185гж	15	15			198е	11	11	11	
185гз	28		8		198вк	5	5	5	
185дж			15		198гк	5	5	5	
186в		9	9		198гз	5	5	5	
186г	7	8	8	8	198гж	9	9	9	
186д	8	9	9		198дж	10	10	10	
186е	8	8	8		198дз	5	5	5	
187в	15	16	16	3	198еж	8	8	8	
187г	15	16	16	3	199в	3	3	3	
187д	17	16	18		199г	3	3	3	3
188а		12			199д	4	4	4	
188б		6			199е	4	4	4	
188вж	10		11		199гж	3	3	3	
188вз	6		6		199гз	2		2	
191в	12	12	12		199дж	3	3	3	
191г	12	13	12	12	199дк	2	2	2	
191д	13	13	13		215в	3			
191е	13	13	13		215г	3			
191вж	11	11	11		215д	2			
191гз	6	6	6		215	2	3	3	3
191гк	6	6	6		218	2	2	2	2
191гж		10			219	2	2	2	2

Навчальний посібник

**ПАНЬКІВ Зіновій Павлович,
ЯМЕЛИНЕЦЬ Тарас Степанович**

НОРМАТИВНА ГРОШОВА ОЦІНКА ЗЕМЕЛЬ В УКРАЇНІ

Навчальний посібник

Комп'ютерне верстання *Наталії Лобач*

Формат 60x84/16. Папір друк. Умовн. друк. арк. 20,00.

Тираж 100 прим. Зам.

Львівський національний університет імені Івана Франка,
вул. Університетська, 1, м. Львів, 79000

СВІДОЦТВО

про внесення суб'єкта видавничої справи до Державного реєстру
видавців, виготівників і розповсюджувачів видавничої продукції.

Серія ДК № 3059 від 13.12.2007 р.