
КОМПЛЕКСНАЯ ОЦЕНКА ЗЕМЕЛЬ. ПОДХОДЫ И ПРИНЦИПЫ
В.К. Корепанов, научный сотрудник и преподаватель ГАОУ ВПО «Альметьевский государственный институт муниципальной службы»,

г. Альметьевск
В данной статье представлены подходы и принципы комплексной оценки земельных участков сообразно видению земли как типичного из активов (подобно например предприятию) и как одного из главных факторов производства в современной экономической системе.

The article presents approaches and principles of the integrated land plots’ assessment according to the vision of land as typical of the assets (similar to the company, for example) and as the principal factor in contemporary economic system.
Ключевые слова: комплексная оценка земель, подходы и принципы комплексной оценки земельных участков, земля как актив, земля как фактор производства, рациональное использование земель.
Keywords: integrated land valuation, approaches and principles to the integrated assessment of land plots, land as the asset, land as a factor of production, rational use of land.

Комплексная оценка земель, как и любая другая актуальная тема, несет в себе определенные проблемы и перспективы; мы в данной статье рассмотрим особенности комплексной оценки земель с учетом ряда основополагающих подходов и принципов оценки активов вообще.
Земля – это, прежде всего, актив, т.е. имущество ее собственника. Поэтому проблема оценки земли неизменно связана с вопросами оценки других активов. В качестве примера приведем данные о принципах комплексной оценки предприятия как актива (имущественного комплекса) и покажем, что рассматриваемые принципы (за рядом уточнений) в полной мере применимы и для оценки земель (как актива) [1].

Принципы опенки подразделяют на четыре принципа: пользователя предприятием; связанные с оценкой земли, зданий, сооружений и другого имущества, составляющего единый имущественный комплекс предприятия; связанные с внешней рыночной средой; принцип наиболее эффективного использования имущественного комплекса предприятия [1].

Принципы пользователя предприятием

1) принцип полезности (предприятие, обладающее стоимостью, должно приносить некую «полезность» своему собственнику (владельцу), т.е. в первую очередь определенный денежный поток и затем - прибыль);

2) принцип замещения (рационально действующий покупатель не заплатит за предприятие больше, чем наименьшая цена за реальную либо потенциальную «полезность» другого аналогичного имущественного комплекса при определении его максимальной его стоимости исходя из сопоставления аналогичных потоков доходов с учетом риска; максимальная стоимость предприятия обусловливается наименьшей стоимостью, по которой может быть приобретено другое предприятие с эквивалентной полезностью);

3) принцип ожидания (зачастую «полезность» предприятия связана с «ожиданием» будущих прибылей, а стоимость действующих доходонесущих предприятий определяется ожидаемым соотношением «прибыль-риск» при использовании имущества предприятия, а также размером денежных средств в случае его перепродажи).

Как видим, все вышеупомянутые принципы упираются в принцип полезности актива, т.е. рассмотрения его прежде всего как доходо- и прибыленесущего правового и экономического комплекса (с коммерческой точки зрения), а кроме того, - как общественно-экономической системы, призванной удовлетворять в максимально возможной степени потребности социума (социально-культурная позиция).

Принципы, связанные с оценкой земли, зданий, сооружений и другого имущества, составляющего единый имущественный комплекс предприятия

1) принцип остаточной продуктивности земельного участка. Любой вид предпринимательской деятельности, как правило, требует наличия четырех факторов производства: труда, капитала, управления и земли [1] (вместо управления зачастую выделяют термин «предпринимательство», а также информацию и знания, как факторы производства, наряду с классическими [3]). Остаточная продуктивность земли определяется как чистый доход после оплаты расходов на труд, капитал и управление; она характеризуется, по Басовскому Л.Е., Басовской Е.Н. [1], месторасположением земельного участка, которое в той или иной степени позволяет пользователю извлекать максимальную прибыль, минимизировать затраты и удовлетворять особые потребности;

2) принцип вклада как суммы, на которую увеличивается или уменьшается стоимость предприятия (здесь: земельного участка) вследствие наличия или отсутствия какого-либо улучшения или дополнения к действующим факторам производства - труду, капиталу, прилегающим землям (управлению);

3) принцип возрастающей или уменьшающейся отдачи (полезности): по мере добавления ресурсов к основным факторам производства предельная чистая прибыль (т.е. ее прирост на каждую дополнительную единицу затраченных факторов производства) имеет тенденцию увеличиваться растущими темпами до определенного момента, после которого общая отдача хотя и растет, но уже замедленными темпами, - вплоть до достижения точки, в которой общая полезность представляется максимальной;

4) принцип сбалансированности предприятия (для того или иного типа производства осуществляется оптимальная корреляция между соответствующими сочетаниями факторов производства, несущими максимальную прибыль);

5) принцип оптимального размера предприятия в целом и отдельных факторов производства подразумевает получение максимальной прибыли от функционирования предприятия (то же самое и для земельного участка);

6) принцип экономического разделения и соединения имущественных прав собственности (имущественные права следует разделять и соединять таким образом, чтобы увеличить общую стоимость предприятия: здесь – земельные участки нужно делить на доли либо объединять исходя из целевой установки роста совокупной его стоимости).

Принципы, связанные с внешней рыночной средой

1) принцип зависимости (стоимость предприятия (земельного участка) как актива зависит от множества факторов и само предприятие выступает в свою очередь фактором для оценки других активов);

2) принцип соответствия рыночным и градостроительным стандартам, действующим в данном регионе (здесь: каково влияние возведенных на том или ином земельном участке архитектурно-строительных и иных объектов на окружающую среду и какова в свою очередь реакция этой среды в виде степени коррекции при оценке релевантного земельного участка – с учетом потребностей рынка);

3) принцип спроса и предложения: если спрос на предприятия превышает предложение, то цены растут, а если предложение превышает спрос, цены на предприятие падают; цены стабильны, если спрос соответствует предложению (аналогично и для оцениваемых земельных участков как актива-объекта оценки);

4) принцип конкуренции (капитал стремится в места наибольшего средоточия прибыли: там, где намечается рост прибыли, конкуренция обостряется, что обусловливает рост предложения и снижение прибыли);

5) принцип изменения (вариативность проявления и вариабельность развития (с учетом вероятностных флуктуаций) рыночной ситуации).
Принцип наилучшего и наиболее эффективного использования актива предполагает в данном случае рациональное использование земель, которое обеспечит им наивысшую текущую стоимость на дату оценки; использование с учетом оптимальных альтернативных вариантов, приводящее к наивысшей возможной стоимости [2].

При этом для оценки стоимости активов (здесь: в первую очередь внеоборотных активов; в составе основных средств учитывается и земля – с учетом ряда особенностей) используется множество методик, которые оперируют в основном тремя подходами, как-то: имущественный, доходный и сравнительный (рыночный).

Земля выступает одним из трех основных факторов производства (наряду с трудом и капиталом) [3], специфика которого – в ограниченности существующих земельных фондов (весьма проблематично и в общем случае невозможно создать новые земельные фонды, хотя сейчас и появляются новые сберегающие технологии использования земли с учетом лимита «жизненного пространства») и, следовательно, в неэластичности предложения земель по цене и др. При этом кадастровая оценка земли зависит от ее целевого назначения; отдельным пунктом выделяют оценку земельных участков сельскохозяйственного назначения. Присвоение той или иной конкретной оценки стоимости зависит, безусловно, от ее целей и обусловливается во многом актуальными особенностями правового регулирования (правовым режимом земельного участка, формой собственности и т.д.) [4].

Список использованной литературы

1.
Басовский Л.Е., Басовская Е.Н. Комплексный экономический анализ хозяйственной деятельности". Изд-во "Инфра-М". 2005. – 366с. [Электронный ресурс] http://www.cfin.ru/finanalysis/value/business_evaluation.shtml

2.
Басовский Л.Е. Комплексный экономический анализ хозяйственной деятельности. Учебное пособие". Изд-во "Инфра-М". 2009. – 366с.
3. Гальперин В. М., Игнатьев С. М., Моргунов В. И. Микроэкономика. В 2-х томах. Институт "Экономическая школа", Санкт-Петербург, 2004. [Электронный ресурс]
4"

http://microeconomica.economicus.ru/index.php

4
. Петров В.И. Оценка стоимости земельных участков : учебное пособие / В.И. Петров; под ред. М.А. Федотовой. — 2-е изд., перераб. и доп. — М.: КНОРУС, 2008. — 224 с.
5. Оценка недвижимости: Учебник/ Под ред. А.Г.Грязновой, М.А.Федотовой. - М.: Финансы и статистика, 2004.- 496 с.: ил.
6. Симеонова Н.Е. Методы оценки имущества: бизнес, недвижимость, земля, машины, оборудование и транспортные средства (50 способов). – Ростов н/Д: Феникс, 2006. – 315с.

7. С.В. Гриненко. Экономика недвижимости. Конспект лекций. Таганрог: Изд-во ТРТУ, 2004.
8. Информационное обеспечение управления земельными ресурсами: Учебное пособие/ Под ред. Л.И.Кошкина. – М.: Высшая школа приватизации и предпринимательства 2002г.

Нормативно-правовые акты
1.
Федеральный закон № 135 – ФЗ. от 29.07.98 г. «Об оценочной деятельности в РФ».

2.
Земельный кодекс Российской Федерации. № 136 – ФЗ от 25.10.2001 г.

3.
Градостроительный кодекс РФ от 29.12.2004 г.

