Қазақстан Республикасының білім және ғылым министрлігі

А. Байтұрсынов атындағы Қостанай мемлекеттік университеті

Экология кафедрасы
Т.М. Блисов
Жер кадастры

Оқу әдістемелік құралы

050801– Агрономия мамандықтарына арналған

Қостанай, 2011
ББК 65.9 (2) 32.5

Б 69
Әзірлеген:

Блисов Тілеубай Матайұлы, экология кафедрасының доценті, а.ш.-ғ.к.

Пікір білдірушілер:

Ахмет А.З., агрономия кафедрасының профессоры, а.ш.-ғ.к.
Жемпиисов Ш. С. , агрономия кафедрасының профессоры, а.ш.-ғ.к.
Дюсебаев Б.К., М. Дулатов атындағы ҚИНЭУ ауыл шаруашылық технология кафедрасының доценті, а.ш.-ғ.к.

Т.М.Блисов
 Б 69
Жер кадастры: Оқу әдістемелік құралы - Қостанай: А.Байтурсынов атындағы ҚМУ, 2011. – 96б.
Оқу әдістемелік құралына кіргізілген дәрістер курсы, бақылау сұрақтар және ұсынылған әдебиеттер тізімі.

050801 – Агрономия мамандықтар бағытында оқитын студенттеріне арналған

 ББК 65.9 (2) 32.5
 А.Байтурсынов атындағы Қостанай мемлекеттік университетінің оқу-әдістемелік кеңесімен, _____.______2011 г. мақұлданған № хаттамасы

© Қостанай мемлекеттік университеті

Мазмұны
Алғысөз..5
1 Тақырып Жер кадастры және және оның міндеттері.................................7
 1.1 Республикамыздағы жер реформасын, жана жер қатынастарын және жерге үйлестiру қызметi ролiн көтеру мен осы саладағы ғылымды жүзеге асыруда алда тұрған мiндеттер...7
 1.2 Халық шаруашылығында осы мiндеттердi шешудегі жер кадастрының ролi және практикалық маңызы...11

 1.3 Жер кадастры пәнi және оның ғылым ретiнде саналуы, баска да кәсiбиленген пәндермен өзара байланысы...12
2 Тақырып Жер кадастрының теориялық негіздері.....................................16
 2. 1 Жер кадастрының жалпы түсiнiгi және мазмұны..............................16
 2. 2 Есепке алу және кадастрдың пайда болуы және дамуы...................17
 2. 3 Жер туралы ұғым және оның функциялары.......................................18
3 Тақырып Қазақстан Республикасының жер қоры - мемлекеттiк жер кадастрының объектесi..21
 3. 1 ҚР жер қоры..21
 3. 2 Жер учаскесі – негізгі жер-кадастрлық бірлік....................................25
 3. 3 Алқап – жер кадастрының негізгі элементі...27
4 Тақырып Жер кадастрының құрамы, қадастрлық құжаттар және кадастр процесі...31
 4.1 Жер кадастрының құрамдық бөліктері...31
 4.2 Жер кадастрының түрлері және принциптері......................................33

 4.3 Жер-кадастрлық құжаттар..37
5 Тақырып Жер кадастры кезінде мәліметтер алу, өңдеу және талдау
 әдістері... 39

 5.1 Жер кадастры кезiндегi түсiру және зерттеу..39
 5.2 Жер кадастрында мәліметтерді алудың, өңдеудің және талдаудың статистикалық әдістері...42
6 Тақырып Жер иеленуді және жер пайдалануды тiркеу, жердi
есепке алу...47
 6.1 Жер пайдалануды тiркеудiң мiндетi және мазмұны............................47
 6.2 Жердi есепке алудың мiндетi және мазмұны..51
7 Тақырып ҚР топырақтарын агроөндірістік топтастыру.............................57
 7.1 Топырақты агроөндірістік сипаттау негіздері......................................57
 7.2 Топырақты агрономиялық және мелиоративтік топқа
 бірлестіру принциптері..58
 7.3 Топырақты сапасына қарай жіктеу..59
8 Тақырып Топырақты бонитеттеу..61
 8. 1 Негізгі ұғымдар және олардың түсінігі..61
 8. 2 Топырақты бонитеттеудің даму тарихы және әдістемесі...................62
 8. 3 Топырақтың диагностикалық белгілерін таңдау.................................64

 8. 4 Бонитет баллын есептеу және шкала құру...65
9 Тақырып Жерді экономикалық тұрғыдан бағалау......................................67
 9. 1 Жерді экономикалық тұрғыдан бағалау түсінігі және міндеттері.....67
 9.2 Жерді экономикалық бағалау үшін көрсеткіштерді анықтау және шкала құру...72
10 Тақырып Жерді пайдалану мен қорғауды мемлекет тарапынан
 Бақылау...74
10. 1 Жерді пайдалану мен қорғауды мемлекет тарапынан бақылау....74
10. 2 Жер мониторингі...76
11 Тақырып ҚР жер кадастрын жүргізу реті...79
11. 1 Жалпы ережелер..79

11. 2 Кадастр жүргізу тәртібі...80
11. 3 Санды және сапалы есеп жүргізу тәртібі..82
11. 4 Жерді тіркеу мақсатында есеп жүргізу...84
11. 5 Мәліметтерді беру және кадастр ақпараттарын пайдалану..........86
12 Тақырып Шетелдік жер-кадастр жүйелері...88
 12. 1 Шетелдік жер-кадастрлары және оны жіктеу................................88
 12.2 Шетелдік жер-кадастрлар жүйелерінің сипаттамасы....................90
Пайдаланылған әдебиеттетр тізімі...94
Кіріспе
Қазіргі кезде ауыл шаруашылығық өндірісін дамытуда еліміздің жер ресурстарын ұтымды және интенсивті пайдалану ең негізгі мәселе болып саналады. Осыған орай жер ресурстарын пайдалануды жақсарту қоғамдық өндірістің тиімділігін арттыруға бағытталған жалпы шаралар жүйесінде ең алдыңғы жоспар ретінде ұсынылады.

Еліміздегі экономикалық түрлену және нарықтық экономикаға беталу жер қатынастарына әсер етпеуі мүмкін емес екені күмәнсіз және оларды реформалау жер реформасын жүргізу арқылы жүзеге асырылды.
Қазастанда жер реформасы 1991 жылдың маусым айындағы «Жер реформасы туралы» Заң қабылданған соң жүзеге асырыла бастады. Бұл Заң бойынша, жер реформасы республика экономикасының нарықтық қатынастарға ену кезеңінде жер иеленудің сапалық жаңа құрылымы мен жерді пайдаланудың құқықтық және ұйымдық-технологиялық шаралары ретінде айқындалды.

Қазіргі кезде жер реформасы жер қатынастарын одан әрі жетілдіру, құқықтық, экономикалық және жерде шаруашылық жүргізудің әртүрлі ұтымды формаларын қалыптастыру, қорғау және оның тиімділін қамтамасыз етуде әлеуметтік жаңа сатыға көтерілді.

Жер реформасының негізгі мақсаты, әу бастан-ақ жер иесін жаңаша қалыптастыру, оған деген иесіздікті жойып, жанашырлықты таныту, ауылдың жердегі өнім өндірушілердің таңдауына ерік беру, өндірісті қазіргі кездегі орын алған тығырықтан шығаруға жол ашу, жерге меншік иесінің құқығына керілдік беру болса, алда да солай блып қала бермек.

Реформа, жер пайдалану құқы мен жер нарығын калыптастыру үшін шаруашылық жүргізудің барлық түрлерін тең дәрежеде дамыта отырып, экономикалық, құқықтық және әлеуметтік жағдайларды, сонымен бірге жер қатынастарын жаңаша құруға бағытталғаны белгілі.
Сондыктан да оның басты бағыты - жерде шаруашылық жүргізудің жаңа нысанын, жер пайдалану мен жерге меншіктің жаңа жүйесін енгізіп, қалыптастыру, сөйтіп, жаңа жер құрылысына көшу болып табылады.
Еліміздің жер қорын басқару, оны қорғау, тиімді пайдалануын ұйымдастыру оларды жер кадастры жүйесінде жан-жақты зерттеуін талап етеді. Сондықтан жер кадастрының халық шаруашылығында рөлі өте жоғары және мемлекеттік шара болып саналады.
Мемлекеттік жер кадастры Казахстан Республикасы жерінің табиғи және шаруашылық жағдайы, жер учаскелерінің орналаскан жері, нысаналы пайдаланылуы, мөлшері мен шекарасы, олардык сапалық сипаттамасы туралы, жер пайдаланудың есепке алынуы мен жер учаскелерінің кадастрлық кұны ту​ралы мәліметтердің, өзге де қажетті мәліметтердің жүйесі бо​лып табылады.
Жер кадастры келесі құрамдас бөліктерден тұрады: жер иеленушілер мен жер пайдаланушыларды мемлекеттік тіркеу; жер алқаптарын сандық және сапалық есепке алу; топырақты бонитеттеу; жерлерді экономикалық тұрғыдан бағалау.

Жер кадастрын оқу көптеген ғылыми пәндердің теорияларына сүйенеді, олар: ауыл шаруашылығы экономикасы, жер құқығы, жерге орналастыру, топырақтану, егіншілік, агроэкология, ауыл шаруашылық мелиорациясы, табиғатты қорғау және т.б.

Ұсынылған оқу әдістемелік құралында жер кадастры туралы ілім агрономиялық көзқарастан баяндалған және жер кадастрының теориялық негіздеріне, оның негізгі құрамдық бөліктері топырақты бонитеттеу мен жерді экономикалық тұрғыдан бағалауға ерекше көңіл бөлінген.
 Пәнді оқыту мақсаты – студенттерге мемлекеттік жер кадастры жөнінде теориялық білім беру, негізгі кадастр жұмыстарының әдістемесін үйрету, жер кадастрын жүргізу жөнінде практикалық дағды беру болып табылады, әсіресе топырақты бонитеттеу мен жерді бағалау, сонымен қатар жер кадастры материалдарын жер ресурстарын басқару және ауыл шаруашылығы өндірісін жоспарлау саласында.

 Пәннің міндеті – жер кадастры ақпараттарын пайдалана отырып жер ресурстарын ұтымды пайдалану үшін қажетті белгілі бір білім, дағдылар және машықтар жиынтығын қалыптастыру.
Ұсынылатын әдебиеттер тізімі
1 Қазақстан Республикасының Конституциясы, 1993 жыл, 23 қаңтар.

2 Қазақстан Республикасының Жер кодексі. - Алматы: Жеті жарғы, 2003.- 256 б.

3 Дегтярев Н.В. Земельный кадастр – М., «Колос», 1979, 464 с.

4 Магазинщиков Т.П. Земельный кадастр – Львов, «Высшая школа», 1987, 424 с.

5 Кадастровая оценка земель – А-А, «Кайнар», 1983, 144 с.

6 Сейфуллин Ж.Т. Жер кадастры. - Алматы, 2001, 234б.

7 Абишев А. Земли Казахстана и их использование – А-А, «Кайнар», 1969.

8 Гендельман М.А. и др. Научные основы землеустройства – Акмола, 1995, 115 с.

9 Научно-методические указания по мониторингу земель Республики Казахстан – Алматы, 1994, 108 с.

 10 Блисов Т.М. Жер кадастры және жерді бағалау/ Әдістемелік құрал. – Костанай, 2003. – 41 б.
11 Сулин М.А. Землеустройство сельскохозяйственных предприятий. – Санкт-Петербург, 2002. – 222 с.

12 Чешев А.С., Вальков В.Ф. Основы землепользования и землеустройства. – Ростов-на-Дону: Март, 2002. – 543 с.

13 Дубенок Н.Н., Шуляк А.С. Землеустройство с основами геодезии. – М., КолосС, 2007, 309 с.

14 Муха В.Д., Картамышев Н.И., Муха Д.В. Агропочвоведение. –М., КолосС, 2003. – 528 с.

15 Почвоведение: Учебник в 2 частях// Под ред. В. А.Ковды, Б. Г. Розанова. Ч. 2. – М.: Высшая школа, 1988. – 368 с.

 16 Добровольский В.В. География почв с основами почвоведения.– М.: Владос, 2001. – 348 с.

 17 Ковриго В.П., Кауричев И.С., Бурлакова Л.М. Почвоведение с основами геологии: Учебник. – М.:КолосС, 2008. – 439с.

 18 Вальков В.Ф., Казеев К.Ш., Колесников С.И. Почвоведение: Учебник для вузов. – М.: ИКЦ «МарТ», 2006. – 496с.

 19 Сейфуллин Ж.Т., Сейтхамзина Г.Ж., Игембаева С.К. Мемлекеттік жер кадаст рының жаңа технологиясы. Оқу құралы. - Алматы: ҚазҰАУ, 2008, 247б.

1 Тақырып Жер кадастры және және оның міндеттері
Мақсаты: студенттерді жер кадастрымен таныстыру және оның мақсаттары, мәні және халық шаруашылығындағы рөлін оқып білу.
 Жоспар:

 1.1 Республикамыздағы жер реформасын, жана жер қатынастарын және жерге үйлестiру қызметi ролiн көтеру мен осы саладағы ғылымды жүзеге асыруда алда тұрған мiндеттер
1.2 Халық шаруашылығында осы мiндеттердi шешудегі жер кадастрының ролi және практикалық маңызы
1.3 Жер кадастры пәнi және оның ғылым ретiнде саналуы, баска да кәсiбиленген пәндермен өзара байланысы
1.1 Қазіргі кезде ауыл шаруашылығық өндірісін дамытуда еліміздің жер ресурстарын ұтымды және интенсивті пайдалану ең негізгі мәселе болып саналады. Осыған орай жер ресурстарын пайдалануды жақсарту қоғамдық өндірістің тиімділігін арттыруға бағытталған жалпы шаралар жүйесінде ең алдыңғы жоспар ретінде ұсынылады.

Еліміздегі экономикалық түрлену және нарықтық экономикаға беталу жер қатынастарына әсер етпеуі мүмкін емес екені күмәнсіз және оларды реформалау жер реформасын жүргізу арқылы жүзеге асырылды.
Қазастанда жер реформасы 1991 жылдың маусым айындағы «Жер реформасы туралы» Заң қабылданған соң жүзеге асырыла бастады. Бұл Заң бойынша, жер реформасы республика экономикасының нарықтық қатынастарға ену кезеңінде жер иеленудің сапалық жаңа құрылымы мен жерді пайдаланудың құқықтық және ұйымдық-технологиялық шаралары ретінде айқындалды.

Қазіргі кезде жер реформасы жер қатынастарын одан әрі жетілдіру, құқықтық, экономикалық және жерде шаруашылық жүргізудің әртүрлі ұтымды формаларын қалыптастыру, қорғау және оның тиімділін қамтамасыз етуде әлеуметтік жаңа сатыға көтерілді.

Жер реформасының негізгі мақсаты, әу бастан-ақ жер иесін жаңаша қалыптастыру, оған деген иесіздікті жойып, жанашырлықты таныту, ауылдың жердегі өнім өндірушілердің таңдауына ерік беру, өндірісті қазіргі кездегі орын алған тығырықтан шығаруға жол ашу, жерге меншік иесінің құқығына керілдік беру болса, алда да солай блып қала бермек.

Республикада жер реформасын жүргізу туралы Заң қабылдарған бері 20 жыл өтті, осы жылдар аралығында атқарылған істерге талдау жасау, қажет-ақ.

Қазақстанда жер реформасы бірнеше негізгі бағыттар бойынша жүргізілуде:

- жер пайдаланудың сапалық жаңа жүйесі мен кұрылымын, жерге меншік иесінің жаңа табын қалыптастыруда;
- заңды және жеке тұлғалар үшін жер телімдерін қозғалмайтын мүлік ретінде ұғындырып, жер-кадастрлық жұмыстарды қалыптастырып, жерге кұқық жөніндегі кажетті кұжаттарды әзірлеуде;
- мемлекеттік жер кадастрын енгізіп, жүргізуде;
- нарықтық жер қатынастарын жетілдіруде;
- жерді пайдалану мен қорғауға мемлекеттік бақылауды енгізуде;
- жер реформасы мен жер қатынастарының заң шығару базасы мен ғылыми-әдістеменің қамтылуын дайындауды жетілдіруде.
 Реформа, жер пайдалану құқы мен жер нарығын калыптастыру үшін шаруашылық жүргізудің барлық түрлерін тең дәрежеде дамыта отырып, экономикалық, құқықтық және әлеуметтік жағдайларды, сонымен бірге жер қатынастарын жаңаша құруға бағытталғаны белгілі.
 Сондыктан да оның басты бағыты - жерде шаруашылық жүргізудің жаңа нысанын, жер пайдалану мен жерге меншіктің жаңа жүйесін енгізіп, қалыптастыру, сөйтіп, жаңа жер құрылысына көшу болып табылады.
 Негізінен, бұл бағыт іс жүзінде елді мекендердегі жердің кейбір бөлігін ауылшаруашылығы мақсатына пайдалануы үшін, арнайы жер қорын құру, азаматтарға шаруа қожалыктарын үйымдастырып, жеке қосалқы шаруашылығын жүргізуі үшін ұжымшарлар қайта құрылған жағдайларда, жерді қайта бөлу үшін мемлекеттік ауылшаруашылығы ұйымдарын жекешелендіру мен мемлекет иелігінен алуды іске асыруды көздейді.
 Аталмыш реформаны іске асыру нәтижесінде, Қазақстанның көптеген азаматтары өздерінің жер телімдерін пайдалану немесе меншікке алу жөніндегі Ата Заңдағы өздерінің қққын пайдалануды іске асырды.
2000 жылдың 1 қаңтарындағы мәлімет бойынша сол кездің өзінде, республикада 934,6 мың жанұя 96,7 мың гектар жерде бау өсірумен, ал 86,5 мың гектарға жуық аумақта 759,5 мың жанұя бақша шаруашылығымен шұғылдануда. Сондай-ақ, 228,3 мың гектар аумақта 1,8 млн-ға жуық жанұя жеке косалқы шаруашылықпен айналысуда. 218 мыңнан астам жанұя жеке тұрғын үй құрылысын жүргізу үшін жер теліміне иелік етеді.
Осы жердің бақша өсіруге негізделгенінен басқасы, түгелдей дерлік жеке меншікке берілді.
Сөйтіп, сол кездің өзінде республикамыздағы 3 миллионға жуық жан-ұяның жеке меншігінде 350 мың гек​тар жер болған.

Жер реформасын жүргізудің нәтижесінде, пайдаланылатын жердің құрылымында, шаруашылық субъектілері мен меншік формаларында айтарлыктай өзгерістер болды.
Жер реформасын іске асыру нәтижесінде, жерге шаруашьшық жүргізудің түрлі нысандарын қалыптастыру үшін әлеуметтік және экономикалық, қүқықтық шарттар, жер пай​далану құкы мен жер нарығы өмірге келді. Жер - козғалмайтын мүлік объектісі ретінде танылып, оны пай​далану ақылы бола алды.
Жер реформасын жүргізудің алда тұрған мәселесі - әлі де жерді тиімді пайдалану мен жер қорын қорғау болып қала бермек. Өйткені, реформа басталған бетте, оның жекелеген элементтері тиімді пайдаланылған жоқ, сөйтіп, жерді ұтымды игеру қарқыны бәсеңдеп калды.
Ауылшаруашылығына пайдаланылып жүрген жердің едәуір көлемі айналымнан шығарылып, қордағы ауылшаруашылығы алаптарына қосылды. Соның салдарынан егістік жер келемі айтарлықтаи қысқарып, оның аумағында ауыспалы егіс жүйесі бұзылды. Көп жағдайда, дакылдарды себу технологиясы сакталмауда.
Осыған орай, алда жер реформасын терендету мен дамыту бағыты, жерде шаруашылық жүргізуді тиімді жүргізу үшін қажетті жағдайларды қамти отырып, еліміздің басты байлығы - жер қорын ұтымды пай​далану мен қорғауға арналуы кажет.
Жер реформасын жүзеге асыру қажетті заңдылыққа негізделгендіктен, оны жүргізудің алғашқы кезеңінде-ақ, (1991-1993 жылдары) жоғарыда аталған "Жер реформасы ту​ралы", "Жер салығы туралы", "Шар​уа қожалықтары туралы", ал содан кейін 2001 жылы ҚР «Жер туралы» Заңы және 2003 жылы ҚР Жер Кодексі қабылданған болатын.

ҚР Жер кодексін кабылданған уақыттан бастап, ерекше айтуға болатын жағдай, Қазақстанда жерге мемлекеттік емес заңды тұлғалар мен азаматтардың меншігі ретінде, жерге меншік құқын қорғау мен мойындау, жер кодексінде заң базасында нақты жүйеленді. Жеке меншік құкын енгізу, былайша айтканда, жерді де азаматтық нарықтық айналымға қосудағы радикалды қадам деуге болады.
Жер катынастарын реттейтін осы негізгі заң актілері елімізде 8 жылдан аса уақыт жүзеге асырылуда. Осы мерзім ішінде азаматтық заңдарда, жылжымайтын мүлікті тіркеу, олармен мәмілелер жасау, ипотека туралы, сонымен қатар ерекше қорғалуға тиісті аумактар, тұрғын үй зандарында айтарлықтай өзгерістер жасалды.
Біздің елімізде табиғи байлықтарды қорғау және ұлғайту туралы қамын жеу кеңестік үкімет кезінен байқалады және ҚР заңдары мен үкіметтің қаулыларында жарық көреді.
Табиғи байлықтар ішінде жердің орны өзгеше, жалпы жер қорлары кезкелген мемлекеттің ұлттық байлығы.

Жер ресурстары – бұл қоғамның өндіріс күштерінің қазіргі даму деңгейінде адамның бірнеше қызмет ету саласында (ауыл, орман, су шаруашылығы, елді мекендер, жолдар салу және б.) пайданылатын немесе пайдалануы мүмкін ауыл шаруашылығы жерлері мен басқа да жер алқаптары.

ҚР Жер кодексінің 12-бабында былай деп жазылған: жер ресурстары – қоғамның материалдық, мәдени және басқа да қажеттерін қанағаттандыру үшін шаруашылық және өзге де қызмет процесінде пайданылатын немесе пайдалануы мүмкін жер.

Қазіргі уақытта бір адамды азық-түлікпен толық қамтамасыз ету үшін шамамен 0,3-0,5 га жыртылатын жер қажет етіледі. Жер шарындағы қазіргі халық саны шамамен 6, 2 млрд, олай болса бір адамға келетін жыртылатын жер шамасы 0,2-03, га-дейін кемиді, ал жерді басқа ресурспен ауыстыруға болмайды.

Осыған орай соңғы уақытта барлық әлемде табиғи ресурстарға, оларды зерттеуге, пайдалануға, қалпына келтіруге және олардың оң қасиеттерін сақтауға ерекше көңіл бөлінеді.

Жердің материя және табиғи ресурс ретіндегі қасиеттері табиғи кешеннің басқа құрауыштарымен – климат, су ресурстары, өсімдік епен жануарлар дүниесі өзара қатынаста ғана жүзеге асырылады.
Жер – қоғамның байлық көзі, ол еңбек, су және биоклиматтық ресурстармен бірге өндіріс құралы болып саналады.

Қазіргі кезде адам басына орташа есеппен барлығы 0,28 га егістік немесе жыртылатын жерлер келеді. Жекеленген әртүрлі елдердегі жағдай мынандай: ТМД – 0,81; АҚШ – 0,63; Қытай – 0,16; Германия – 0,15; Ұлыбритания – 0,13; Жапония – 0,04 га, ал Қазахстан Республикасында адам басына - 2,25 га келеді.

 Дегенмен мәселе адам басына қанша жер келетіндігінен емес, ең маңыздысы қандай жерлер, қай аймақта, сапасы қандай және т. с. с. Жердің жалпы мөлшерін болжамдау үшін, оның қанша мөлшерін құрылысқа және қоғамның басқа да қажеттілігіне беру керек екенін білу керек.

Жалпы жер мөлшерінің кемуімен қатар, оны арттыру процестері де жүріп жатыр, олардың ішінде – жаңа жерлерді игеру, ауыл шаруашылық алқаптарын жақсарту және бұзылған жерлерді қалпына келтіру.

Сонымен жер ресурстарын пайдалану көп жоспарлы, көп жақты процестер, бірақ оларды басқаруға болады. Қоғам өнеркәсіпке, қала құрылысына жерлерді бөлуде белгілі деңгейде реттеуге болады, сонымен қатар ауыл шаруашылық алқаптарының сапасын арттыруға болады.

ҚР жер қоры 272 млн. 490 мың. гектар, ал ауыл шаруашылығы алқаптарының көлемі 222,6 млн гектар болып табылады.
Қазақстанның жер ресурстары оларды тиымды пайдаланғанда және жақсартып отырғанда ауыл шаруашылығы өндірісі өнімдерімен ішкі және сыртқа шығару қажеттілік мөлшерлерін қамтамасыз ете алады.
1.2 Еліміздің жер қорын басқау, оны қорғау, тиімді пайдалануын ұйымдастыру оларды жер кадастры жүйесінде жан-жақты зерттеуін талап етеді. Сондықтан жер кадастрының халық шаруашылығында рөлі өте жоғары және мемлекеттік шара болып саналады. Жер кадастры жерге деген мемлекеттік меншік пен жеке меншіктілікті бұзбау принцибінде тұрады. Сонымен қатар жерді пайдаланушылар мен иеленушілердің заң жүзінде берілген жерге деген құқығын қорғайды және жердің нысаналы пайдалануын мемлекеттік тарапынан бақылауына мүмкіншілік жасайды.
Жер қорларын ұтымды және тиімді пайдалану – халых шаруашылық маңызды мәселе. Ол халық шаруашылық салалары арасында жерді дұрыс үлестіруді, қоғамға керек ауыл шаруашылық өнімді толық алуды, топырақтың құнарлығын сақтау және жүйелі түрде жоғарылатуды көздейді. Осы мәселелні шешу үшін жер кадастрын толық, қомақта жүргізу керек. Ұйымдастыру-шаруашылық қызметін атқара отыра, мемлекет жер иесі және аумақтық басымдылық құқығын тұтқасы ретінде бірыңғай жер қорын басқаруды жүзеге асырып, жер кадастрына ерекше мемлекттік мәнділік береді.

Өндірістің дамуымен оның төңірегіне табиғи қордыың шоғырлану үлесі зе береді де, сөйтіп, экономикалық, әлеуметтік, технологиялық, биологиялық процестердің өзара байланысы күйейе түседі. Өндіріс тек қана материалдық игілік жасаумен шектелмей, қоршаған ортаны қорғау, табиғатта экологиялық тепе-теңдігін сақтау тиіс. Осыған байланысты табиғат қорларын, соның ішінде жер қорларын қорғау ең бір м аңызды халық шаруашылық мәселе, сондықтан оған мемлекеттік назар аударылады.

Сол шаралардың ішінде ең маңыздылары болып топырақтардың құнарлығын арттыру, су және жел эрозиясынан, қайта тұзданудан, құрғаудан, өнеркәсіп шығарындыларынан ластанудан сақтау және жерлерді бастапқы қалпына келтіру шаралары болып табылады. Бұл мәселелерді шешу үшін еліміздің жер қорларын сапалық жай-күйі туралы толық, сенімді ақпарат жинақталуы және болуы керек. Сонымен қатар ғылыми негізде ұйымдастырылатын шаралар жер қорларының сапалық жай-күйін жан-жақты зерттеу және еспеке алуға негізделеді. Бұл мәліметтер жер кадастры жүйесінде толық деңгейде болады.
Жер кадастры жердің бөлу және пайдалану кезіндегі нақтылы жай-күйін анықтайды және осыған орай жер қорын мемлекеттік тарапынан басқаруды және оның халық шаруашылығында дұрыс нысаналы пайдалануын қамтамасыз етеді.

 Мысалы, алқаптардың бір түрінен екіншісіне аудару керектігін негіздеу үшін олардың нақты жай-күйін білу қажет, сондай-ақ олардың көлемі, кеңістікте орналасуы, бедері, топырақтары, геоботаникалық құрамы, шаруашылық пайдалану және т. б. туралы толық мәліметтер болуы қажет.
Сондықтан жерді әртүрлі санаттарға жатқызу және бір түрінен екіншіге аудару реті ҚР жер кодексінде анықталады және мемлекеттік жер кадастры мәліметтері негізінде белгіленеді.

Жер қорларын жақын және алыс болашақта пайдалануға байланысты алқапты бір санаттан екіншіге аудару жерге орналастыру схемаларында белгіленген жоспарлар мен болжауларға сәйкесті мемлекеттік ұйымдар арқылы жүзеге асырылады. Ал жаңа немесе жұмыстағы құрылысты ұлғайту жер қорларын іздестіруді талап етеді, оларды мемлекеттік босалқы жерлер қорынан немесе басқа да бұрынғы жер пайдаланушылардан алады.
Сонымен, мемлекет жер қорының санаттарға алғашқы жіктелуін жердің сандық және сапалық көрсеткіштері, олардың орналасуы және шаруашылықта пайдалану жайындағы жер кадастрының мәліметтері негізінде жүргізеді.
1.3 ҚР жер туралы заңдарына сәйкес жер қорларын тиімді пайдалануын қамтамасыз ету үшін мемлекеттік жер кадастры жүргізіледі.
Мемлекеттік жер кадастры Казахстан Республикасы жерінің табиғи және шаруашылық жағдайы, жер учаскелерінің орналаскан жері, нысаналы пайдаланылуы, мөлшері мен шекарасы, олардык сапалық сипаттамасы туралы, жер пайдаланудың есепке алынуы мен жер учаскелерінің кадастрлық кұны ту​ралы мәліметтердің, өзге де қажетті мәліметтердің жүйесі бо​лып табылады. Мемлекеттік жер кадастрына жер учаскелеріне құқықты субъектілер туралы ақпарат та енгізіледі.

Жер кадастры келесі құрамдас бөліктерден тұрады: жер иеленушілер мен жер пайдаланушыларды мемлекеттік тіркеу; жер алқаптарын сандық және сапалық есепке алу; топырақты бонитеттеу; жерлерді экономикалық тұрғыдан бағалау.

ҚР Жер кодексі бойынша жер кадастрының кұрамдас бөлігі болып суармалы жердің мелиорациялык кадастры саналады, ол суармалы жер учаскелерінің мелиорациялык жай-күйі, олардык табиғи және ирригациялық-шаруашылық жағдайлары бойынша сапалык сипаттамаларын бағалау туралы, оларды пайдаланудың ece6i туралы мәліметтер жүйесін құрайды.
Жоғарыда айтылғандай мемлекеттік жер кадастры - халық шаруашылық маңызды мәселе. Оның деректері жерді ұтымды пайдалануды ұйымдастыру және қорғау, халық шаруашылығын жоспарлау, ауыл шаруашылығы өндірісін дұрыс орналастыру және мамандандыру, жерді мелиорациялау мен ауыл шаруашылығын химияландыру, сонымен қатар жерді пайдаланумен байланысты басқа да халықшаруашылық шараларын ұйымдастыру үшін қызмет етеді.
Олай болса, жер кадастры – бұл жердің құқықтық, табиғи және шаруашылықтық жағдайын жан-жақты зерттейтін мемлекеттік шаралар жүйесі. Ол үшін жер пайдалануды тіркеу, онығ саны мен сапасын есепке алу, топырақты бонитетеу және экономикалық тұрғыдан бағалау жұмыстары жүргізіледі және бұның бәрі халық шаруашылығында жерді тиімді пайдалануға бағытталған.
Әрине жер кадастры толық мемлекеттік жүйе және жер пайдалануды басқарудың өзіндік функция ретінде кешірек қалыптасты, бірақ жерді есепке алу және бағалау арнаулы және өзіндік шаралар түрінде жүргізілді де жер қатынастарны реттеудің маңызды құралы болып мемлекетке қызмет етті.
Барлық жерлерді есепке алу және жер пайдалануды тіркеу тәртібін анықтайтын негізгі нормативті акт ретінде 1954 жылы 31 желтоқсан айында "ССРО жер қорын біртұтас мемлекеттік есепке алу туралы" ССРО Министрлер кеңесінің қаулысы саналды және ол жер пайдалануды тіркеу мен есепке алудың бір жүйесін белгіледі. Сол кезде үлкен көлемде арнаулы тексеру және түсіру жұмыстары жүргізілген болатын, осыған орай жердің сапасы жайында ақпарат банкін құруға мүмкіншілік болды да жерді есепке алу және бағалау нәтижелерінің деңгейлері артты.

Қазіргі кезде «жер учаскесі» кадастрдың негізгі есепке алу бірлігі болғандықтан барлық операциялар сонымен жүреді, жер ақылы пайдаланатын болды, жер учаскелерін иеленушілер мен пайдаланушылардың құқығы заң жүзінде қорғалады.
Қазіргі жер кадастрына тән қсиет оның көпфункциялығы, үйткені кадастрлық іс-әрекеттерді орындау әдістері бірнеше және міндеттері де күрделі деуге болады. Осыған байланысты ҚР жер кадастры өзара байланысқан келесі блоктардан тұрады: құқықтық, қаржылық және көпфункциялық.

Мемлекеттік жер кадастры жер қорларын басқаруды оңтайландыру үшін қажетті бірқатар маңызды істерді жүзеге асыруға мүмкіншілік жасайды:

- құқықтық қатынастар саласында – мемлекеттік кадастрлық есепке алу жұмысын және Жердің бірыңғай мемлекеттік тізілімін автоматтандырылған жүйеде орындау, жеке меншіктілер, иеленушілер және жалға беру құқықтарын нақтылы қорғау және бекіту, кадастрлық ақпараттарды беру.

- экономика саласында – жерді кадастрлық бағалауды қамтамасыз ету және бюджетке жер салықтары мен төлемдердің түсуі, жердің нарықтық айналымын ақпараттық тұрғыдан қамтамасыз ету, жерден салық алу механизмін жетілдіру.

- жер қорларын тиімді пайдалану және қорғау саласында – болжау, жоспарлау және жобалау, мемлекеттік бақылау жүргізу, жер дауларын шешу және т. с.с. үшін толық және шынды ақпараттар беру.

Қазіргі заманда жер кадастрының ең негізгі міндеті оның автоматтандырылған ақпараттық жүйесі өзегі болып келетін жер ресурстарын басқарудың бірыңғай ақпаратты-есептеуіш жүйесін (ЖКААЖ) құру болып саналады. Бұл жүйенің негізгі міндеттері мыналар: басқару органдары, әртүрлі мүдделі ұйымдар, ведомстволар, заңды және жеке тұлғаларды жер кадастры мәліметтері жөнінде ақпараттық, есептеуіштік және аналитикалық қызмет ету.

ЖКААЖ – бұл мемлекеттік ақпараттық жүйе.

ЖКААЖ құрудың негізгі мақсаты - жер қорларын басқарудың барлық сферасын жер кадастрын заманға сай жоғарыөнімді компьютерлік технологияларды қолданатын жаңа әдістер мен жүргізу түрлеріне көшу.

Мемлекеттік жер кадастрын ұйымдастыру, жүргізу және қамтамасыз етуді орталық атқарушы орган – ҚР жер ресурстарын басқару Агенттігі, оның аумақтық органдары және өндірістік бөлімшесі – жер ресурстары мен жерге орналастыру Мемлекеттік ғылыми-өндірістік орталығы жүзеге асырады.

ҚР аумағында ЖКААЖ мемлекеттік ақпараттық инфраструктура ретінде қаралады.

Мемлекеттік жер кадастрын жүргізуді ұйымдастыру құрылымы және оның республикадағы автоматтандырылған ақпараттық жүйесі үш деңгейлі әкімшілік-аумақтық иерархиялық құрылымы бар - республикалық, областық және аудандық.

ЖК ААЖ әр деңгейінде қызмет етудің негізгі міндеттері мыналар:

- жер-кадастрлық ақпараттардың қалыптасуы, жиналуы және есепке алу;

- ақпараттарды өңдеу;

- мүдделі пайдаланушыларға ақпараттарды беру.

ЖК ААЖ республикалық орталығы – барлық әкімшіліктік-аумақтық деңгейде жер кадастрын автоматтандарылған жүйеде жүргізудің әдіснамалық координациялық, әдістік және технологиялық органы.

Негізгі міндеттері:

- қажетті жер-кадастрлық ақпараттармен уақытымен және сапалы қызмет ету;

- жер-кадастрлық ақпараттарды автоматтандырылған өңдеуге бағыттау үшін ақпараттарды бірыңғай жіктеу және кодтау жүйесін жасау және енгізу, локалдық классификаторларды, бір ізге салу құжаттар түрлерін дайындау;

- жер кадастрының ақпараттық-есептегіш жүйесі жұмыскерлерін техникалық оқыту және квалификациясын арттыру;

- барлық әкімшілік-аумақтық деңгейлерде жер кадастрының автоматтандырылған жүйесін енгізі жұмысын координациялау.

ЖК ААЖ облыстық және аудандық орталықтары кадастрлық ақпараттарды автоматтандырылған жүйеде сәйкесті облыс, ауданда жүргізеді.

Негізгі міндеттері:

- облыстың және ауданның бірыңғай ақпараттық банкін қалыптастыру;

- жер пайдаланушыларды тіркеу, жердің саны мен сапасын еспке алу жұмыстар ретін жетілдіру;

- мемлекеттік тіркеу мақсатында жер учаскелерін есепке алу, автоматтандырылған жүйеде аудан және облыс деңгейінда деректер банкін жүргізу;

- кадастрлық карталарды құрау, жүргізу және кейінннен жаңарту жұмыстарын жүргізу (шекараларын, жер учаскелерінің кадастрлық нөмірін көрсету);

- қажетті ақпараттарды жоғарыдағы орталыққа және мүдделі басқару органдарына, заңды және жеке тұлғаларға беру.

Жер кадастрын оқу көптеген ғылыми пәндердің теорияларына сүйенеді, олар: ауыл шаруашылығы экономикасы, жер құқығы, жерге орналастыру, топырақтану, егіншілік, агроэкология, ауыл шаруашылық мелиорациясы, табиғатты қорғау және т.б.

Жер ресурстары жөнінде деректерді жинау, өңдеу және талдау кезінде математикалық статистика негіздері, геодезия, фотограмметрия, картография пәндерінің әдістерін пайдаланады.

Жер кадастрының заты немесе объектісі жер ресурстары. оқу Предметом курса являются земельные ресурсы, которые изучаются.

Пән жер пайдалану, жердің саны мен сапасын есепке алу, топырақты бонитеттеу және жерді экономикалық тұрғыдан бағалаудың теориялық негіздерін және жер-кадастрлық жұмыстарды жүргізу ретін зерттейді.

Қазіргі кезде жерді тиімді пайдалануды ұйымдастыру саласында жер кадастрының маңыздылығын ескере отырып жоғарғы оқу орындарында жер ресурстарын басқару және қорғау үшін инженер-жерге орналастырушы мамандарын дайындау жүргізіледі.
 Бақылау сұрақтары
1 ҚР жер реформасы және оның негізгі міндеттері.

2 ҚР Жер кодексі қашан қабылданды?

3 Жер кадастрының халық шаруашылығындағы рөлі және практикалық маңызы.

4 Мемлекеттік жер кадастры дегеніміз не?
5 Қазіргі кездегі жер кадастрының негізгі міндеттері қандай?
6 Жер кадастрының автоматтандырылған ақпараттық жүйесі және оның құрылымы, деңгейлері.

7 Жер кадастры және ол қандай агрономиялық пәндермен тығыз байланысқан?
 Әдебиет
2, с. 230-233; 3, с. 7-43; 4, с. 3-8; 6, с. 5 -12; 10. с. 35-46; 16, с. 76-89; 19, с. 9 -11; 20, с. 6 - 8; 22, с. 20-23; 30, с. 12-17; 31, с. 430-441, 518-520; 35, с. 3-5.
2 Тақырып Жер кадастрының теориялық негіздері
 Мақсаты: студенттерді жер кадастрының теориялық негіздерімен таныстыру.
 Жоспар:

2. 1 Жер кадастрының жалпы түсiнiгi және мазмұны
 2. 2 Есепке алу және кадастрдың пайда болуы және дамуы
2. 3 Жер туралы ұғым және оның функциялары
2. 1 Мемлекеттік жер кадастры табиғи қорлар кадастрлары ішінде ерекше орын алады. Ол жер кадастрының объектісі ретінде жердің ерекшеліктері және қоршаған табиғи ортаның маңызды құрауыштарының бірі болғанына байланысты.
 Материалдық игілік қайнар көзі және салық салу объектісі ретінде жер туралы мағлұматтарды объективті түрде алу қажеттілігінен тарихи жер кадастры туынданады. Мемлекеттің пайда болуымен бірге жер мемлекеттік кіріс және арнайы салық объектісіне айналды

Сондықтан қоғамның бір белгілі даму сатысында алдымен жерді есепке алу, содан кейін оны бағалау керектігі пайда болды, яғни жер кадастрын жүргізу қажеттілігі туындайды.

«Кадастр» сөзінің алғашқы түсінігі латынның capitastrum деген сөзінен шыққан. Бұл сөз «салық салынатын заттардың тізімі» деген ұғым береді. Кейіннен бұл ұғым Францияда cadastre (реестр) деген ұғымға ауысады және оны қазіргі кезде қолданады.
ҚР Жер кодексіне (2003 ж.) сәйкесті мемлекеттік жер кадастры Казахстан Республикасы жерінің табиғи және шаруашылық жағдайы, жер учаскелерінің орналаскан жері, нысаналы пайдаланылуы, мөлшері мен шекарасы, олардык сапалық сипаттамасы туралы, жер пайдаланудың есепке алынуы мен жер учаскелерінің кадастрлық кұны ту​ралы мәліметтердің, өзге де қажетті мәліметтердің жүйесі бо​лып табылады.
Біздің елде жер кадастрының мемлекеттік сипаты оның халық шаруашылығын жоспарлау, жер қорларын басқару, жерге деген мемлекеттік меншікті қорғау, жерді тиімді пайдалануды ұйымдастыру мәселелерін шешудегі маңыздылымен анықталады. Оларға жататындар: еліміздің бірыңғай мемлекеттік жер қоры жер кадастрының объектісі болып саналады; жер кадастрының мазмұны, жүргізу тәртібі, кадастрлық құжаттар түрлері, кадастрлық мәліметтерді дұрыстау және жаңарту мерзімділігі, есеп беру түрлері мен мерзімдерін ҚР Үкіметі белгілейді; жер кадастрын мемлекеттік жерге орналастыру органдары жүзеге асырады және бір жүйеде жүргізіледі.
Мемлекеттік жер кадастрының мазмұнына қарай мемлекеттік жер кадастры мынадай жұмыс түрлерін:

1) жер учаскесінің кадастрлық iciн калыптастыруды;

2) жердің мөлшері мен сапасын есепке алуды;

3) жер учаскелерінің меншік иелері мен жер пайдаланушыларды, сондай-ак жер құқығы катынастарының басқа да субъектілерін есепке алуды;

4) мемлекеттік тіркеу мақсаты үшін жер учаскелерін есепке алуды;

5) жерді мемлекеттік кадастрлық бағалау мен топырақты бағалауды;

6) жер учаскелері мен олардың субъектілері туралы деректер банкін, сондай-ақ баска да жер-кадастрлық ақпаратты қағаз бетінде және электрондық түрде жинақтауды, өңдеу мен жүргізуді;

7) мемлекеттік жер кадастрының автоматтандырылған ақпараттық жүйесін құру мен жүргізуді;

8) жер-кадастр карталарын, оның ішінде цифрлық карталарды дайындау мен жүргізуді;

9) жер-кадастр кітабы мен бірыңғай мемлекеттік жер тізілімін жүргізуді;

10) жер учаскесіне кұқықты куәландыратын кұжаттарды дайындауды қамтиды.

2. 2 Есеп жүргізу адамзат қоғамының дамуында ерекше оқиға болып саналады. Оның қажеттілігі ең алдымен өндірістің сұранысына байланысты туындалады. Үйткені қай өндірісте болмасын жүргізу процесінде қанша жұмыс күші, өндіріс құралдары, жерді өңдеу құралдары, материалдар, шикі заттар керек, солар туралы мәліметтер болмай жұмыс дұрыс жүрмейді. Сондықтан есеп жүргізу тіпті сонау құлдық дәуірдің өзінде жүргізілген.

Кейіннен феодалдық және капиталистік қоғамдарда дами бастаған.
 Феодалдық дәуірде помещик шаруашылығын басқару және бақылау мақсатында ішкішаруашылық есеп одан әрі дами бастады. Феодалдық мемлекет жерге негізгі өндіріс құралы ретінде салық салу үшін жер кадастрын жүргізді. Феодалдық дәуірдің жер кадастры жүйесінде жерді тіркеу, жерге жеке меншік құқығын заң жүзінде рәсімдеу пайда болды.

Былайша айтқанда жер қорларын зерттеу және жер кадастрын жүргізу мемлекет пайда болғаннан және салық салудың дамуынан қажеттілігі туындалған.
Кадастр деген сөздің өзі жоғарыда айтылғандай салық салынатын заттардың тізімі болғандықтан, бастапқыда жер кадастры салық салынатын жердің тізімі, ауданы, топырақ сапасы және салық мөлшері жазылатын кітап болып саналатын.

Жер кадастры туралы алғашқы мәліметтер көне Мысыр, Қытай, Грекия және Римде байқалған.
Мысалы, Мысыр папирустары біздің эраға дейін Мысырда сапасына қарай жердің бірнеше санаттары болған дәлелдейді. Алғашқы мысырлық фараондар кезінде салық салынатын жерлердің бағалау тізімдері мұқыятты жүргізілген.
Батысевропа мемлекеттері сияқты Ресей жер кадастрының дамуы ұзаққа созылған. Ресейде жерді ең алғашқы рет жазып сиапаттау IX ғ байқалады. Олар негізінен монастыр және шіркеу жерлері болатын және олар дін басылардың жылжымайтын мүлігі ретінде қарастырылатын болды, сонымен жер учаскелері де.
Жерлерде алғашқы рет саны мен сапасына қарай сипаттама жүргізіп санақ жүргізу XII ғ. жатады.
 Бізге дейінгі ең көне кадастрлық құжаттар ретінде татар қысымы кезіндегі жерді сипаттап жазу кадастрлық құжаттарын қарауға болады. Киев жерлерін алғашқы татарлық жазып сипаттау 1245 ж. жүргізілген. Сонымен қатар жерді жазып сипаттау жұмысарын орыс княздері де жүргізеді. Табыс және татарларға деген алым мөлшерлерін есептеу үшін арнаулы жазу кітаптары құрылады.

Жерді жазып сипаттау үшін XVI ғ. Жергілікті жарлық атты арнаулы мекеме құрылады. Жергілікті жарлық жалпы мемлекеттік басқару орталығы болып саналады, оны құрамына барлық шекаралық, кадастрлық және құлдық жұмыстар біріктіледі.
Жазу кітаптарының заңды және құқықтық сипаты болады. Былайша айтқанда жазылған жер кадастрында жерді тіркеу, жердің саны және сапасын есепке алу және оларды салыстырмалы бағалау мәліметтері жинақталады.
 Академик С. С. Соболевтің айтуы бойынша XV, XVI және XVII ғғ. басындағы жазу кітаптарын алғашқы топырақ-бағалау еңбектері деп санауға боладады және олар өз кезінде жоғары ғылыми деңгейде болған.
 1718 ж. Петр I адам басына салық жинауды және жазу кітаптарының орнына санақ-ревизия енгізеді.
Жерлерді өлшеу шекаларын анықтау арқылы жүргізіледі және ол үшін геометрияны қолдану арқылы геодезиялық негіздер енгізіледі.
 XIX ғ. екінші жартысында Ресей капиталистік даму жолына кіреді. Осыған орай жаңа жер кадастрлық жүйені құру керек болады да жер кадастры одан әрі дамиды.

 Социализм кезінде есеп еңбекшілердің мүдделері үшін жүргізіледі және жер кадастрының даму жағдайы тежеледі.
2. 3 Кез келген мемлекетте жер кадастрының объектісі болып оның жер қорлары саналады.

Жалпы «жер» деген ұғымды екі мағынада қарастыруға болады: біріншіден Жер оның табиғи құрауыштары және сипаттамаларымен планета ретінде, екіншіден – тек жер беті. Жер қатынастары, жерге орналастыру және жер кадастры жағынан белгілі табиғи (кеңістік, жер бедері, топырақ, өсімдік, сонымен бірге және ормандар, қазбалар, су және б.), әлеуметтік-экономикалық (өндіріс құралы, байлық, бедел және б.) және өндірістік (еңбек заты, құрал-жабдығы, тәсілі және б.) сипаттамаларымен қоршаған ортаның маңызды бөлігі.
Жер ауыл шаруашлығы, өнеркәсіп, көлік және басқа да халық шаруашылығы салаларының дамуының негізі болып саналады. Адамның өмір сүру және өндірісте іс әрекет ету үшін қажетті материалдық жағдайлар ішінде жер өзінің топырақ жамылғысы, қазбалы байлықтары, ормандары мен суларымен ерекше орын алады. Осыған орай ол кезкелген өндірістік процестің бірінші жаршысы және табиғи негізі.

Жер табиғитарихи дене, еңбектің жалпы шарты және заты, адамның қалауынсыз және санасысыз, қоғамның әсерінсіз пайда болғанмен тіршілік етеді. Өндіріске тарту барысындағы процестерде оған тірі және затталған еңбек кіреді, жер өндірістің құралы болады.

Кең мағнада өндіріс құралдарына еңбек процесі жалпы орындалуына қажетті барлық материалдық жағдайлар жатады.

Өндірістің осындай жалпы құралы ретінде жер саналады. Сондықтан жер өндірістің құралы ретінде ауыл шаруашылығында ғана емес, сонымен қатар өнеркәсіпте және адам еңбек ететін барлық салаларда қызмет етеді.

Дегенмен оның ауыл шаруашылығындағы рөлі басқа ауыл шаруашылығына жатпайтын өндіріс салаларымен салыстырғанда бірдей емес.

Өңдеу өнеркәсібінде жер пассивтік немесе сылбыр рөлді атқарады, ол еңбек процестері жүретін тек орын, фундамент немесе операциялық кеңістік базисі ретінде саналады. Өндіріс процесі және өңдеу өндірісінің өнімі топырақтың құнарлығына және сипатына, табиғи өсімдіктердің сапасына және жердің өндіріс құралы ретінде басқа да қасиеттеріне байланысты емес.

Пайдалы қазбаларды шығару өндірісінде жердің рөлі артады, мұнда ол операциялық кеңістік базисі ғана емес, сонымен қатар ерекше қойма ретінде қаралады. Бірақ бұл жағдайда да өндіріс процесі топырақтың сапасына байланысты емес.

Ауыл шаруашылығында жердің маңыздылығы әбден басқаша, мұнда ол бұл өндіріс саласының материалдық шарты ғана емес, сонымен қатар өндірістің белсенді факторы болып саналады. Өндіріс процесі жер, топырақ құнарлығы, табиғи, биологиялық процестермен тікелей байланысты. Ауыл шаруашылығында жер жалпы шарт және операциялық кеңістік базисімен қатар екі функцияны атқарады, ол еңбек заты және өндіріс құралы.

Жер өндірістің оригиналды құралы болып саналады, сондықтан оның басқа да өндіріс құралдарынан өзгеше айрықша белгілері бар. Ол ерекшеліктері келесідей:

1. Жерден басқа барлық өндіріс құралдары адам еңбегінің туындысы, ал жер табиғаттың жаратылысы. Ол табиғаттың сыйы ретінде еңбектің алдын алады және оның табиғи шарты болып саналады. Тек қоғамның өндірістік іс әрекеттері арқасында өндіріс құралы болып қалыптасады. Сондықтан оның қызмет етуі табиғат заңдарына да, қоғамның заңдарына да бағынады. Жерді өндіріс құралы ретінде табиғат кешенінен бөліп қарауға немесе қарсы қоюға болмайды.

2. Жерді құрал ретінде пайдалану оның кеңістік орнымен және ол орынның тұрақтылығымен байланысты. Басқа құралдарды (тракторлар, комбайндар, автомобильдер) әр орындарда пайдалануға және бір орыннан басқа орынға жылжытуға болады, ал жермен бұндай істерді орындауға болмайды.

3. Жер өндірістің мәңгі, ауыстырылмайтын құралы болып табылады. Ауыл шаруашылығында жер өндірістің ең басты құралы болып, өсімдіктердің өсуіне жағдай жасаушы өте маңызды және ерекше қасиетімен, құнарлылығымен сипатталады. Жерді дұрыс пайдаланса, оның сапасы төмендемейді, керісінше жақсарады, сөйтіп, оның құнарлығы жоғарылайды, былайша атқанда ол тозбайды. Бұл ерекше құнды қасиет және басқа өндіріс құралдарында байқалмайды.

4. Жер кеңістікте көлем бойынша құрлықпен шектелген және ештеңемен ауыстырыла алмайды. Өндірістің басқа құралдары өнімділік күштер даму барымсында сан жөнінде өзгере алады, ескіргендері жаңа, жетілдірілген, экономикалық тұрғыда ұтымды құралдарға ауыстырыла алады.

Барлық кадастрлық істердің және процедуралардың бірінші және негізгі объектісі – жер учаскесі. Барлық қалғандар – топырақтың құнарлы қабаты, өсімдік, пайдалы қазбалар, су қоймалары, ғимараттар, құрылыстар, инженерлік орналастыру элементтері және т.с.с. – жылжымайтын мүлік. Жер учаскесі мен басқа жылжымайтын мүлік арасындағы айырмашылық мынада: жер табиғат жаратқан жалпыға бірдей адамның тіршілік ету жағдайы, ал жылжымайтын мүлікті жасауға адамның қатысы немесе еңбегі бар. Жер учаскесі мен жылжымайтын мүліктің бірлігі екеуін өндірістікте пайдалану процесінде байқалады. Сондықтан әлемдік практикада жер учаскелерін пайдалану кезіндегі қатынастар жер заңдарымен, ал жылжымайтын мүлікті пайдаланудағы қатынастар азаматтық заңдармен реттеледі.
Жер учаскесі алғашқы ұғым ретінде – барлық елге бірыңғай, сондықтан ол белгілі бір көрсеткіштермен сипатталады. Олар мыналар: орналасқан жері, шекарасы, ауданы, құны, қатыстылығы және т.с.с. Жер учаскесін онымен тығыз байланысқан жылжымайтын мүлікпен қарастырғанда көрсеткіштер саны жылжымайтын мүліктің техникалық сипатамаларына, оны пайдалану тарихы мен экономикасына байланысты артады.
 Бақылау сұрақтары
 1 Мемлекеттік жер кадастры объектісі ретінде жер ұғымына түсініктеме беріңіз.
 2 Жер кадастрын жүргізу қажеттік қашан пайда болды?
 3 Жер ұғымының мағынасы және негізгі функциялары.
 4 Кадастр деген сөз нені түсіндіреді?
5 Жерді басқа да өндіріс құралдарынан, жылжымайтын мүліктерден қандай қасиеттері айырады?

 6 Мемлекеттік жер кадастры қандай жұмыстардан тұрады?
 Әдебиет
2, с. 230-231; 3, с. 7-27; 4, с. 11-18; 6, 56-68 б.; 19, с. 9-11; 22, с. 20-23; 35, с. 6-11, 268-302; 41, 55-67 б.
3 Тақырып Қазақстан Республикасының жер қоры - мемлекеттiк жер кадастрының объектесi
Мақсаты: ҚР жер қорын және оның санаттарын зерттеп білу.
 Жоспар:

 3. 1 ҚР жер қоры
 3. 2 Жер учаскесі – негізгі жер-кадастрлық бірлік
 3. 3 Алқап – жер кадастрының негізгі элементі
3.1 Қазақстан орасан зор жер қорымен қамтамасыз етілген және әлемде тоғызыншы орын алады. Ақырғы деректер бойынша республикада адам басына 15 га ауыл шаруашылығы жерлері келеді, бұл көрсеткіш бойынша әлемде екінші орын аламыз, тек Австралияны алға жібереміз.

Жер қорының жалпы ауданы 272490,2 мың га немесе б. ССРО жерлерінің 12,2 %. Ауыл шаруашылығы алқаптарының көлемі 222491,8 мың га (81,6%), оның іщінде егістік 21791,6 мың га, шабындықтар 5021,6 мың гажайылымдар 185187,8 мың га, көпжылдық екпелер 138,6 мың га.
Қазақстан Республикасының жер қоры нысаналы мақсатына сәйкес мынадай санаттарға бөлінеді және аудандары 2006 жылғы есеп бойынша мынандай:

1) ауыл шаруашылығы мақсатындағы жерлер – 85,0 млн га;

2) елді мекендердің (қалалардың, кенттер және ауылдық елді мекендердің) жері – 21,2 млн га;

3) өнеркәсіп, көлік, байланыс, қорғаныс жері және өзге де ауыл шаруашылығы мақсатына арналмаған жер – 2,5 млн га;

4) ерекше қорғалатын табиғи аумақтардың жері, сауықтыру мақсатындағы, рекреациялық және тарихи-мәдени мақсаттағы жер – 3,3 млн га;

5) орман қорының жері – 23,4 млн га;

6) су қорының жері – 3,7 млн га;

7) босалқы жер – 122,0 млн га.
Жер қорын табиғи-ауыл шаруашылығы аймақтары бойынша былай бөлінеді: орманды дала - 0,8 млн. га (0,3 %); дала аймағы - 26,5 млн.га (9,7 %); қуаң дала аймағы - 62,4 млн. га (22,9%); шөлейтті - 37,2 млн.га (13,7%); шөлді аймағы - 112,1 млн.га (41,1%); тау етегі-шөлді-далалық - 12,3 млн.га (4,5%); субтропикалық шөлді - 4,4 млн.га (1,6%); субтропикалық-тау етегі-шөлді - 3,5 млн.га (1,3%); орта азиялық таулы - 10,1 млн.га (3,7%); оңтүстік-сібір таулы аймақтар - 3,2 млн.га (1,2%).

I Ауыл шаруашылығы мақсатындағы жер. Ауыл шаруашылығының қажеттері үшін берілген немесе осы мақсаттарға арналған жер ауыл шаруашылығы мақсатындағы жер деп танылады.

Ауыл шаруашылығы мақсатындағы жер құрамына ауыл шаруашылығы алқаптары мен ауыл шаруашылығының жұмыс істеуіне қажетті ішкі шаруашылық жолдары, коммуникациялар, тұйық су айдындары, мелиорациялық жүйе, қора-жайлар мен ғимараттар орналасқан жер, сондай-ақ басқа да алқаптар (сор, құм, тақыр және ауыл шаруашылығы алқаптарының алабына қосылған басқа да алқаптар) жатқызылады.

Ауыл шаруашылығы алқаптары айрықша қорғалуға тиіс. Бұл жерді ауыл шаруашылығы өндірісіне байланысты емес мақсаттарға пайдалануға ерекше жағдайларда жол беріледі.

Ауыл шаруашылығы мақсатындағы жер:

1) жеке меншікке – Қазақстан Республикасының азаматтарына өзіндік қосалқы шаруашылығы, бағбандықты, саяжай құрылысын дамыту үшін;

2) жеке меншікке немесе пайдалануға – Қазақстан Республикасының жеке және заңды тұлғаларына шаруа (фермер) қожалығын жүргізуге, тауарлы ауыл шаруашылығы өндірісі, орман өсіру, ғылыми-зерттеу, тәжірибе жүргізу және оқыту мақсатында, қосалқы ауыл шаруашылығын, бақша және мал шаруашылығын жүргізу үшін;

3) шетелдіктер мен азаматтағы жоқ адамдарға 10 жылға дейінгі мерзімге жалдау шарттарымен уақытша жер пайдалануға беріледі.

Азаматтар мен заңды тұлғаларға жер пайдалануға немесе меншікке берілетін ауыл шаруашылығы алқаптарының сапасын мемлекеттік бақылау мақсатында республикалық бюджет қаражаты есебінен топырақты зерттеу, топырақ-мелиорациялық, геоботаникалық зерттеулер мен топырақты бағалау материалдары деректерінің негізінде ауыл шаруашылық мақсатындағы жер учаскелерінің паспорты жасалады.

II Елді мекендер жері. Қалаларды, кенттерді, ауылдарды, селолар мен басқа да қоныстарды дамыту үшін берілген жер учаскелері елді мекендер жерінің санатына жатады. Елді мекендердің жері өзге әкімшілік-аумақтық құрылымдардың жерінен қаланың шегі, кенттің шегі, ауылдық (селолық) елді мекеннің шегі арқылы шектеледі.

Елді мекендер жерінің құрамына:

1) тұрғын жай салатын жер;

2) қоғамдық іскерлік құрылыс салатын жер;

3) өндірістік құрылыс салатын жер;

4) көлік, байланыс, инженерлік коммуникациялар жері;

5) ерекше қорғалатын табиғи аумақтар, сауықтыру, рекреациялық және тарихи-мәдени мақсатындағы жер;

6) су айдындары мен акваториялар жері;

7) ауыл шаруашылығына пайдаланылатын жер;

8) ортақ пайдаланудағы жер;

9) қала құрылысы қызметіне тартылмаған, елді мекенді аумақтық тұрғыдан дамытуға және өзіндік үй (қосалқы) шаруашылығын дамытуға арналған резервтегі және өзгеде жер;

10) арнайы мақсаттағы жер;

11) қорғаныс қажеттері және өзге де пайдалану режиміндегі жер.

III Өнеркәсіп, көлік, байланыс, қорғаныс жері. Жер Кодексі және Қазақстан Республикасының өзге де заң актілеріне белгіленген тәртіппен тиісті нысаналы мақсат үшін азаматтар мен заңды тұлғаларға берілген жер өнеркәсіп, көлік, байланыс жері және ауыл шаруашылығынан өзге мақсаттқа арналған жер деп танылады.

Өнеркәсіп жеріне өнеркәсіп объектілерін орналастыру мен пайдалану үшін берілген жер, оның ішінде олардың сангитарлық-қорғау және өзге де аумақтар жатады.

Автомобиль, теңіз, ішкі су, темір жол, әуе және өзге де көлік түрі объектілерінің қызметін қамтамасыз ету және (немесе) оларды пайдалану үшін берілген жер көлік жері болып танылады.

 Байланыс, радио хабарларын тарату, теледидар, ақпарат қажеттеріне арналған жерге тиісті инфрақұрылымдардың объектілерін орналастыру, байланыстың кабель, радиореле және әуе желілері, соның ішінде жер астындағы желілер үшін бөлініп берілген жер, сондай-ақ олардың күзет аумақтары жатады.

Энергетика жеріне:

1) су электр станцияларын, атом станцияларын, жылу станциялары мен олардың құрылыстары мен объектілеріне қызмет көрсетенін басқа да электр станцияларын орналастыру;

2) электр тарату әуе желілерін, электр таратудың кабель желілерінің жер бетіндегі құрылыстарын, шағын станцияларды, тарату пункттерін, энергетиканың басқа да құрылыстары мен объектілерін орналастыру үшін бөлініп берілген жер учаскелері жатады.

Қарулы Күштердің әскери бөлімдерін, әскери полигондарын, әскери-оқу орындары мен өзге де ұйымдарын және қорғаныс пен қауіпсіздік саласындағы міндеттерді атқаратын басқа да әскердің объектілері мен ғимараттарын орналастыру және олардың тұрақты қызметі үшін Қазақстан Республикасының Үкіметі берген жер учаскелері қорғаныс қажеттеріне арналған жер деп танылады.

IV Ерекше қорғалатын табиғи аумақтардың жері, сауықтыру, рекреацяилық және тарихи-мәдени мақсаттағы жер

Ерекше қорғалатын табиғи аймақтардың жеріне биосфералық, мемлекеттік ұлттық табиғи парктердің, мемлекеттік табиғи резерваттардың, мемлекеттік табиғи парктердің, мемлекеттік табиғи ескерткіштерінің, мемлекеттік қорық аймақтарының, мемлекеттік табиғи қорықшалардың, мемлекеттік зоологиялық парктердің, мемлекеттік ботаникалық бақтардың, мемлекеттік дендрологиялық парктердің, мемлекеттік табиғи қорық-сепортерлердің жерін қосқанда, мемлекеттік табиғи қорықтардың жері жатады.

Ерекше қорғалатын табиғи аймақтардың жері мемлекеттік меншігінде болады және жекешелендіруге жатпайды.

Ерекше қорғалатын табиғи аймақтардың жерін өзге қажеттерге алып қоюға жол берілмейді.

Сауықтыру мақсатындағы жерге табиғи шипалы факторлары бар курорттар, сондай-ақ аурудың алдын алу мен емдеуді ұйымдастыру үшін қолайлы жер учаскелері жатады.

Халықтың ұйымдасқан түрдегі жаппай демаласы мен туризміне арналған және сол үшін пайдаланылатын жер рекреациялық жер деп танылады.

Тарихи-мәдени қорықтар, мемориалдық парктер, қорымдар, археологиялық парктер (қорғандар, қала орындары, тұрақтар), сәулет-ландшафт кешендері, жартастағы бейнелер, ғибадат құрылыстары, шайқас және ұрыс алаңдары болған жер учаскелері тарихи-мәдени мақсаттағы жер деп танылады.

 VОрман қорының жері. Орманды, сондай-ақ ағаш өспеген, бірақ орман шаруашылығының қажеттеріне берілген жер учаскелері орман қорының жері деп танылады. Орман қорының жері мемлекеттік және жекеше орман қоры жерінен тұрады.

Табиғи өскен орманы бар және мемлекеттік бюджет қаражаты есебінен отырғызылған жасанды орманы бар жер, сондай-ақ орман шаруашылығын жүргізетін мемлекеттік ұйымдарға тұрақты жер пайдалануға берілген ормансыз жер мемлекеттік орман қорының жеріне жатады.

Жекеше орман қоры жеріне жеке және мемлекеттік емес заңды тұлғалар қаражаты есебінен отырғызылған және олардың жеке меншігіне берілген жасанды орманы бар жер жатады.

VI Су қорының жері.Су айдындары (өзендер және олармен теңдестірілген каналдар, көлдер, су қоймалары, тоғандар мен басқа да ішкі су айдындары, аумақтық сулар), мұздақтар, батпақтар, су көздерінде орналасқан, ағысты реттейтін су шаруашылығы құрылыстары алып жатқан жер, сондай-ақ осы құрылыстардың су күзет аймақтары мен белдеулеріне және ауыз сумен қамтамасыз етудің бас саға жүйелерін санитарлық күзет аймақтарына бөлінген жер су қорының жері деп танылады. Бұл жерлер мемлекеттік меншігінде болады.

Ауданаралық (облыстық) және шаруашылықаралық (аудандық) маңызы бар су шаруашылығы құрылыстары (суару және кәріз жүйелері) алып жатқан су қорының жерінің құрамындағы жер учаскелері, сондай-ақ шаруашылық жүргізуші бір субъектінің жер учаскесіне қызмет ететін ирригациялық құрылыстары, аталған құрылыстар жекешеліндірілген жағдайда, Қазақстан Республикасының азаматтары мен мемлекеттік емес заңды тұлғаларының жеке меншігінде болуы мүмкін. Бұл жер учаскелері, жер учаскелерінің екі немесе одан көп меншік иелері мен жер пайдалаушыларға қызмет көрсететін су шаруашылығы құрылыстарының жер учаскелері оларға ортақ меншік немесе ортақ жер пайдалану құқығымен беріледі.

VII Босалқы жер. Меншікке немесе жер пайдалануға берілмеген, аудандық атқарушы органдардың қарамағындағы барлық жер босалқы жер болып табылады.
Берілген мерзіміне қарай жер пайдалану құқығы тұрақты және уақытша болып бөлінеді. Тұрақты жер пайдаланушылыр – жер пайдалану құқығының мерзімі шектеусіз сипатта болатын тұлғалар. Уақытша жер пайдаланушылар – жер пайдалану құқығы белгілі бір мерзіммен шектелген тұлғалар. Уақытша өтеусіз жер пайдалану құқығы 5 жылға дейінгі мерзімге табысталады. Уақытша өтеулі жер пайдалану құқығы қысқа мерзімді (5 жылға дейін) және ұзақ мерзімді (5 жылдан 49 жылға дейін) болуы мүмкін.

Жер пайдалану құқығын алу ретіне қарай бастапқы және кейінгі жер пайдалану болып бөлінеді. Бастапқы жер пайдаланушылар – жер пайдалану құқығын тікелей мемлекеттен не осы құқықтан айыру тәртібімен басқа да бастапқы жер пайдаланушылардан алған тұлғалар. Кейінгі жер пайдаланушылар - өзінің бастапқы жер пайдаланушы мәртебесін сақтап қалатын жер пайдаланушыдан кейінгі жер пайдалану туралы шарт негізінде уақытша жер пайдалану құқығын, алған тұлғалар.
Қостанай облысы жерінің аумағы 2008 жылғы есеп бойынша 19600,1 мың. га, онда 230961 жер учаскесін иеленгендер мен жер пайдаланушылар шаруашылықпен айналысады.
Ауыл шаруашылығына арналған жерлер 162,4 мың га артты және ауданы 8645,9 мың га немесе Қостанай облысының жалпы ауданынан 44,1 %.

Елді мекендердің жерлері - 1620,8 мың га; өнеркәсіп, көлік, байланыс, қорғаныс жері және өзге де ауыл шаруашылығы мақсатына арналмаған жерлер - 194,5 мың га; ерекше қорғалатын табиғи аумақтардың жерлері - 103,8 мың га; орман қорының жерлері - 523,7 мың га; су қорының жерлері - 66,7 мыңга; босалқы жер - 8444,7 мың га.

Ауыл шаруашылығы алқаптарының ауданы - 18127,6 мың га, оның ішінде егістік - 5659,3 мың га, шабындықтар – 351,6 мың га, жайылымдар – 12072,2 мың га, көпжылдық екпелер – 11,4 мың га, тыңайған жер – 28,3 мың га және бақшалар мен қызметтік жер үлестерәі - 4,8 мың га.
3. 2 Жер учаскелері құнарлығы, нақты жай-күйі және пайдалану жағдайларына қарай бірдей емес. Осыған орай олар нақтылы шаруашылықта пайдалану объектілері – жер алқаптарына бөлінеді.

Жер алқаптары деп – нақты шаруашылық мақсаты үшін пайдаланылатын және белгілі бір табиғи-тарихи қасиеттеріне ие болған аумақтар саналады.

Жер алқаптары екі үлкен топтарға бөлінеді: ауыл шаруашылығы мақсатындағы және ауыл шаруашылығы мақсатына арналмаған жер алқаптары.

Ауыл шаруашылығы мақсатына арналмаған алқаптарға ормандар, бұталар, батпақтар, жыралар және т.б. жатады.

Ауыл шаруашылығы мақсатындағы алқаптарға жатады: егістік, тыңайған жер, көп жылдық екпелер егілген жер, шабындықтар және жайылымдар.

Егістік – жүйелі түрде өңделетін және көп жылдық шөптердің егістігін қоса алғанда, ауыл шаруашылығы дақылдарының егістігіне пайдаланылатын жер учаскелері, сондай-ақ сүрі жер. Алдын ала егілетін дақылдардың егістігі орналасқан (үш жылдан аспайтын уақыт аралығында), түбегейлі жақсарту мақсатында жыртылған шабындықтар мен жайылымдардың жер учаскелері, сондай-ақ бақтардың егіске пайдаланылатын қатар аралығы егістікке жатпайды.

Тыңайған жер – бұрын егістік құрамында болған және күзден бастап бір жылдан аса ауыл шаруашылығы дақылдарын егуге пайданылмайтын және пар айдауға әзірленбеген жер учаскесі.

Көп жылдық екпелер – жеміс-жидек, техникалық және дәрі-дәрмек өнімдерінің өнімдерінің түсімін алуға, сондай-ақ аумақты сәндеп безендіруге арналып қолдан отырғызылған көп жылыдқ ағаш, бұта екпелеріне пайдаланылатын жер учаскелері.

Табиғи шабындықтар мен жайылымдар – шөп шабуға және жануарларды жаюға жүйелі түрде пайдаланылатын жер учаскелері.

Түбегейлі жақсартылған шабындықтар мен жайылымдар – шөп егу арқылы жаңадан отайған шабындық және жайылым учаскелері.

Суландырылған жайылымдар – тиісті мал басын сапасы ойдағыдай сумен қамтамасыз ете алатын су көздері (көлдер, өзендер, тоғандар, апандар, суару және суландыру каналдары, құбырлы немесе шегенді құдықтар) бар жайылымдар.

Ауыл шаруашылығы мақсатындағы жер:

1) жеке меншікке – Қазақстан Республикасының азаматтарына өзіндік қосалқы шаруашылығын, бағбандықты, саяжай құрылысын дамыту үшін;

2) жеке меншікке немесе жер пайдалануға - Қазақстан Республикасының жеке және заңды тұлғаларына шаруа (фермер) қожалығын жүргізуге, тауарлы ауыл шаруашылығы өндірісі, орман өсіру, ғылыми-зерттеу, тәжірибе жүргізу және оқыту мақсатында, қосалқы ауыл шаруашылығын, бақша және мал шаруашылығын жүргізу үшін;

3) шетелдіктер мен азаматтығы жоқ адамдарға 10 жылға дейінгі мерзімге жалдау шарттарымен уақытша жер пайдалануға беріледі.

Жер қорын жер санаттары және жерге жеке меншік, иелену және пайдалануына қарай топтастырылуы белгілі бір жүйедегі жер-кадастрлық бірлігіне - жер учаскесі негізделеді. Осыған орай белгілі бір жер учаскесіне жеке меншікте, иеленуде, пайдалану немесе жалға беру жағдайында болуына заңды жүзде құқық беріледі.
Әдетте статистикада есепке алу және бақылауда алынатын бірлік болып, еспке алу операциясы барысындағы топтастырудың бірлігі қызметін атқаратын элемент түсініледі. Бұндай шаруашылық есепке алу ретінде бәрінен бұрын бөлек кәсіпорындар шығады.
Есепке алу бірлігінің өзі халық шаруашылығының даму процесінде және сонымен қатар жер қатынастарында да өзгеріске ұшырады. Қазіргі кезде жер кадастрын пайдаланудың экономикалық мәні мен сипатын жер учаскесі жақсы айқындайды.

Сонымен қатар жер учаскесінің субъектік құқығы бар, үйткені ол белгілі бір субъекттің пайдалану және иеленушінің құқықтық объектісі ретінде есептеледі.

Атап айтқанда, ол мемлекетіміздегі жер қорының пайдалануына сипаттамалық экономикалық мән береді.

 Сондықтан жер учаскесі жер кадастрының негізгі бірлігі болп саналады.
Жер учаскесі белгіленген тәртіппен жер қатынастары субъектілеріне бекітіліп берілетін, тұйық шекара ішінде бөлінген жер бөлігі.

 Кадастрлық бірліктерге жер учаскелерінен басқа аумақтық зоналар (аймақтар) жатады, олар мыналар:
- әкімшіліктік-аумақтық бірліктер (құрылымдар) – мемлекеттік өкіметтің нақтылы атқарушы немесе жергілікті өзін-өзі басқару органының өкілеттігі жүретін аумақтар (жалпы республика бойынша, облыс өқұрамындағы қала, аудандар, елді мекендер);

- ерекше пайдалану режимі бар аймақтар – ҚР заңы негізінде мемлекеттік өкімет органдары мен өзін-өзі басқару органдарының белгілеуімен құрамында шектелетін жер учасклері бар аумақтар (қалақұрылыстары мен рекреациялық аймақтар, маггистралдар, өзендер, су қоймалары және б. қорғау аймақтары-зоналары);

- жер санаттары мен құрамындағы жерлер аймақтары – ҚР Жер кодексі ережелеріне сәйкесті мемлекеттік жерлерден бөлінетін аумақтар (ауыл шаруашылығы мақсатындағы жерлер, елді мекендер, орман қоры, су қоры, ерекше қорғалатын аумақтар, босалқы, өндіріс, көлік және басқада мақсаттағы жерлер);

- бұзылған жерлер аймақтары – ҚР заңдары бойынша шаруашылық айналымнан шыққан аумақтар (радиациялық және химиялық жұқтырылған аймақтар, экологиялық зардап шеккене аймақтар және б.);

- әлеуметтік-экономикалық аймақтар – сәйкесті мемлекеттік өкімет органдарымен белгіленген салық ставкалары мен жалға беру мөлшерлері, жердің нормативті құны бекітілген әкімшілік-аумақтық бірліктер құрамындағы аумақтар.
Жер кадастрында қажетті жағдайда басқа да қосымша бірліктер қолданылады. Мысалы: өндіріс бөлімшелері, ауыспалы егіс массивтері.

3.3 Жер учаскелері құнарлығы, нақты жай-күйі және пайдалану жағдайларына қарай бірдей емес. Осыған орай олар нақтылы шаруашылықта пайдалану объектілері – жер алқаптарына бөлінеді. Сондықтан жер алқабы жер кадастрының негізгі элементі болып саналады

Жер алқаптары деп – нақты шаруашылық мақсаты үшін пайдаланылатын және белгілі бір табиғи-тарихи қасиеттеріне ие болған аумақтар саналады.

Жер алқаптары екі үлкен топтарға бөлінеді: ауыл шаруашылығы мақсатындағы және ауыл шаруашылығы мақсатына арналмаған жер алқаптары.

Ауыл шаруашылығы мақсатына арналмаған алқаптарға ормандар, бұталар, батпақтар, жыралар және т.б. жатады.

Ауыл шаруашылығы мақсатындағы алқаптарға жатады: егістік, тыңайған жер, көп жылдық екпелер егілген жер, шабындықтар және жайылымдар.

Егістік – жүйелі түрде өңделетін және көп жылдық шөптердің егістігін қоса алғанда, ауыл шаруашылығы дақылдарының егістігіне пайдаланылатын жер учаскелері, сондай-ақ сүрі жер. Алдын ала егілетін дақылдардың егістігі орналасқан (үш жылдан аспайтын уақыт аралығында), түбегейлі жақсарту мақсатында жыртылған шабындықтар мен жайылымдардың жер учаскелері, сондай-ақ бақтардың егіске пайдаланылатын қатар аралығы егістікке жатпайды.

Тыңайған жер – бұрын егістік құрамында болған және күзден бастап бір жылдан аса ауыл шаруашылығы дақылдарын егуге пайданылмайтын және пар айдауға әзірленбеген жер учаскесі.

Көп жылдық екпелер – жеміс-жидек, техникалық және дәрі-дәрмек өнімдерінің өнімдерінің түсімін алуға, сондай-ақ аумақты сәндеп безендіруге арналып қолдан отырғызылған көп жылыдқ ағаш, бұта екпелеріне пайдаланылатын жер учаскелері.

Табиғи шабындықтар мен жайылымдар – шөп шабуға және жануарларды жаюға жүйелі түрде пайдаланылатын жер учаскелері.
Шабындықтар су жайылатын, құрғақ аңғар және батпақталған шабындықтар болып бөлінеді.

Су жайылатын шабындықтар – бұл аралас шөпті өсімдіктерден тұратын көп мезгілге сумен басылатын және өсімдіктер сипатына әсер ететін шабындықтар. Олар көбінесе өзен бойында, ойпаң жерлерде кездеседі.

Құрғақ аңғар шабындықтар – жыра сайлар, су айрығы бойында, егістік жерлер арасындағы ойпаңдарда, орман алқаптарында кездеседі және негізінен жаңбыр суымен ылғалданатын шабындықтар.

Батпақты шабындықтар – бұл мөлшерден тыс ылғалданған шабындықтар, жер бедерінің ойлы элементтерінде, су жайылмалы бойында, батпақтардың шет жағында кездеседі және негізінен ылғал сүйгіш өсімдіктерден тұрады.
 Шабындықтың түрі мен жағдайын анықгау барысында ескерілетін маңызды көрсеткіштердің бірі - ондағы өсімдіктердің өсіп жетілуінің сапасы мен өзгешелігі болады. Шабындықтың құрамы: мәдени, түбегейлі жақсартылған, таза, томарланған және орман аралас (сырты), зиянды ластанған (қоқым-соқым басқан), желінбейтін (непоедаемыми) және улы өсімдікті болып бөлінеді.
 Мәдени шабындыққа - жүйелі түрде тыңайтқыш берілетін және күтім жасалатын, жақсы жер оты құрылған, түпкілікті немесе жер беті жақсартуы жүргізілетін шабындық жатады.
 Таза шабындыққа - бұта, түбір, ағаш және тас сияқтылар жоқгың қасы, оларға учаске ауданының 10 % аз бөлігін жабатын учаскелер жатады.

 Томарланған, бұталанған және орман аралас шабындыктар күшті және күшсіз болып бөлінеді. Күшсіз томарланған шабындық деп, егер оның ауданын 10%-тен 20%-ке дейін, ал күшті томарланған деп, егер томарлар 20%-тен көп жапқан болса айтылады. Күшсіз бүталанған немесе әлсіз орман аралас шабындықгарға учаске ауданының 10%-тен 30%-ке дейін бұталар немесе ағаш өсімдіктері жапқан, ал күшті бұталанған немесе күшті орман араласқанда - ауданның 30%-тен 70%-ке дейін аумағын алып жатады.

Ал жайылымдар құрғақ аңғар және батпақты болып бөлінеді. Біріншілер – жыра сайлар, су айрығы, беткейлерде кездеседі және негізінен жаңбыр суларымен ылғалданады. Екіншілер – мөлшерден тыс ылғалданған жерлердің ойпаң элементерінде, сонымен қатар батпақтардың шет жағында орын алады және негізінен ылғал сүйгіш өсімдіктерден тұрады.
Жайылымдар: түбегейлі жақсартылған жайылым, мәдени жайылым, отарлық жайылым, суландырылған жайылым болып бөлінеді.
Түбегейлі жақсартылған жайылым - шаруа малдары жайылатын жер оттарын көбейту мақсатында шөп тұқымдары себілген және сексеуіл мен бұталар пайда болған жер учаскелері.
Мәдени жайылым - түпкілікті немесе жер беті жақсартылған, жүйелі түрде тыңайтқыш берілетін, жер отының өсуі жақсарған және уакты-уактымен жайылымға мал айдайтын жайылымдар.
Жайылымды жақсартудьщ екі түрі бар: жердің үстіңгі қабатын жақсарту және түпкілікті жақсарту. Біріншісіне, құрғату, бұталардан және ағаштардан тазарту, томарларды құлату, табиғи шымнан бөлмей шөптерді егу бойынша жүргізілген шаралар нәтижесінде олардың өнімділігі нәтижелерімен салыстырғанда жоғарылаған жерлер жатады.

Түпкілікті жақсартылған жайылым - түпкілікті жақсарту бойынша жүргізілген шаралар нәтижесінде жаңа мерзімдік жаңартылатын жер оты құрылған жер учаскелері.
 Отарлық жайылым - шалғайдағы мал жайылымы, яғни малдар бүкіл маусым бойы жайылымға айдалатын маусымдық пайдалануына, пайдалану мерзіміне байланысты жаздық, көктемгі-күзгі, қысқы және жыл бойғы болып бөлінеді.

 Қазақстанда жайылымдарды есепке алу барысында суарылатын жайылымдарды да қарастырады. Суарылатын жайылымға мал басын сумен қамтамасыз ете алатын, су көздеріне ие болған жайылымдарды айтамыз. Бұған өзен, көл және каналдар жанында орналасқан жайылымдар жатады.

Түбегейлі жақсартылған шабындықтар мен жайылымдар – шөп егу арқылы жаңадан отайған шабындық және жайылым учаскелері.

Суландырылған жайылымдар – тиісті мал басын сапасы ойдағыдай сумен қамтамасыз ете алатын су көздері (көлдер, өзендер, тоғандар, апандар, суару және суландыру каналдары, құбырлы немесе шегенді құдықтар) бар жайылымдар.
Орман аудандарына жататын жерлерге орманмен жабылған, егіс қорғайтын, су реттейтін, жыра-батпақ маңындағы орман жолақгары, жыралар мен сайлар бойындағы көшеттер, өзен бойыңдағы,суаттар, құмдар, қолайсыз жерлердегі орман парктері, орман питомниктері және кесіліп қалған ағаштар, ағаш кесетін жерлер мен құраған, күйген кешеттер, аландар (тоғай арасындағы ашық жер).
Орман белдеулеріне ауыл шаруашылық алқаптарын эрозиядан, құрғақтану, желден қорғау мақсатымен және құрғату немесе суару тармақтарын қорғау үшін құрылған белдеу түріндегі орман көшеттері жатады.
Егіс қорғайтын ағаш алқаптарына суарылатын және құрғататын жүйелерді және ауыспалы егістер танаптарын қорғау үшін қатар-қатар егілген орман алқаптары жатады.
Бақтарды, жүзімдіктерді, питомниктерді, плантацияларды айналдыра егілген орман алқаптары және бақ қорғайтын ағаш алқаптары оларды желден сақгайды және климаттасуына ықпал етеді деп есептелінеді.
Құм қорғайтын орман көшеттері кұмдарды бекіту және эрозиядан қорғау мақсатымен жол-жол,ыктырмалар отырғызу арқылы топырақгы тозудан және қорғаудан сақгау алқаптары түріңде пайда етіледі. Барлық орман аудандары жабық және жабық емес орман аудандары деп бөлек есептелінеді.
Бұталы алқап түрлері сияқгы, жер ауданының 70%-тен көбісін бұталы өсімдіктер жапқан жерлер. Бұталар құрамы да қорғау және су сактау міндеттерін атқаратын учаскелер аудандары есептелінеді және бөлінеді. Оған: қорғау аймағында, өзен жағасы мен су магистралдарын жағалай және эрозияға қарсы маңызы бар тік беткейлерде орналасқан бұталар жатады.

Батпақтар - жер асты суларының көтерілуі және атмосфералық жауын-шашын нәтижесінде жер бетінің үстіңгі қабатының ылғалданып, суланып, шіріп кеткен, шымтезек түріндегі жерлерді батпақгар деп атайды. Олар өсімдігіне, су режиміне және шымтезек қатпары түріне байланысты ойпатты, төбелі және өтпелі болып бөлінеді.
Су асты жерлеріне жалпы су астындағы және өзендер мен жылғалар, көлдер, су қоймалары, тоғандар және басқа да жасанды суаттар астындағы, каналдар, коллекторлар мен арықтар астындағы бөлек аудандар жатады.

Мал айдайтын жолдар, құрылыстар мен аулалар, көшелер мен алаңдар, құмдар, жарлар, мұздықтар, иеленген жерлер бөлек есептелінеді. Пайдалы қазбаларды өндіру барысында бұзылған жерлер, шөгінділер, ұсақ малта тастар, қиыршық тастар, саз балшықтар, ауыл шаруашылығында пайдаланылмайтын басқа иеленген жерлер де есепке алынады.
Суарылатын және құрғатылатын жерлер маңызды шаруашылықтық бағалы алқаптарға жатады. Бәрінен бұрын суарылатын жүйедегі жалпы аудандар есепке алынады. Оларға барлық суармалы жерлер және суару көздерінен су қамтасыз етілмеген, бірақ суару жүйесіне жарамды болған жерлер жатады. Суармалы жерлер жүйелі суармалы және шектеулі суармалы болып бөлінеді. Жайылмалы суландырылатын жерлерді бөлек есептейді және шығарады. Оған: құрылыстары, дуалдар, бөгеттер немесе басқа да көктемгі су ағындарын тоқтату үшін, немесе арнайы құрылғылар жәрдемімен суландыру жүйесінен суландырылатын гидротехникалық құрылыстары бар жерлер жатады.

Құрғатылатын жерлерге - кұрғату жүйелері бар, онда ауыл шаруашылық дақылдарын, көшеттерді және басқа өсімдектерді өсіру үшін, әдеттегі су-ауа режимі мен қамтамасыз етілетін жерлер жатады. Құрғатылатын жерлер күрамында жабық дренаждар және су режимдерін екі жақгы реттейтін жерлер бөлек есептелінеді. Жабық дренаждалған жерлерге материалдық дренаждар салынған жерлер жатады. Жер алқаптарының аудандары, олардан тұратын контурлар аудандарын қосу жолымен аныкталады.
Сонымен қатар әрбір алқаптар бөлек контурлардан тұрады. Контур деп әдетте, бір текті алқаптан тұратын және бекітілген сыртқы шекаралары бар аумақты айтады. Контурдың көрсеткіш ретінде белгілі бір мәні бар және өлшемімен сипатталады. Бөлек контурлардың ауданын жинақтау алқаптар аудандарын анықтауға мүмкіншілік жасайды.
Сонымен қатар алқаптар ішінде топырақ контурлары да бөлінуі мүмкін, олар топырақ жағдайларына қарай айырылады.

Сондықтан дәлірек контурлар бастапқы есепке алу элементі ретінде қарастырылады және жер есебінде есеп бірлігі болады.
 Ауданы бойынша неғұрлым контур үлкен болса, соғұрлым техниканы пайдалану ыңғайлы болады. Сондықтан жер пайдалануды толық сипаттау үшін оның контурлылығы туралы мәліметтер қажет.

Бақылау сұрақтары
 1 ҚР жер қоры және оның санаттары.

2 Жер кадастрының негізгі жер-кадастрлық бірлігі.
3 «Жер учаскесі» ұғымына түсініктеме.

4 Жер кадастрының негізгі элементі және оның анықтамасы.
5 ҚР жер қоры және олардың табиғи-ауылшаруашылық аймақтарына бөлінуі.
6 Қостанай облысының жер қоры және оның құрылымы.
7 Ауыл шаруашылығы алқаптары және оларды жіктеу.

8 Қандай жер учаскелері егістік жерлерге жатады, олардың ҚР және Қостанай облысы бойынша көлемдері қандай?

9 Қандай жер учаскелері шабындықтарға жатады, олардың ҚР және Қостанай облысы бойынша көлемдері қандай?

10 Қандай жер учаскелері жайылымдарға жатады, олардың ҚР және Қостанай облысы бойынша көлемдері қандай?
11 Тыңайған жерлерге қандай жерлер жатады?

12 Контур дегеніміз не және ол не үшін керек?
Әдебиет
2, 5-17, 97-113 б.; 3, с. 88-109; 4, с. 25-43; 6, с. 85-97; 21, с. 27-28; 35, с. 105-169; 41, 85-97 б.
4 Тақырып Жер кадастрының құрамы, қадастрлық құжаттар және кадастр процесі
Мақсаты: Жер кадастрының құрамдық бөліктерін, түрлері мен жер-кадастрлық құжаттарды оқып зерттеу.
Жоспар:

4.1 Жер кадастрының құрамдық бөліктері
4.2 Жер кадастрының түрлері және принциптері
4.3 Жер-кадастрлық құжаттар
4.1 ҚР жер туралы заңдарына сәйкес жер қорларын тиімді пайдалануын қамтамасыз ету үшін мемлекеттік жер кадастры жүргізіледі. Мемлекеттік жер кадастры Казахстан Республикасы жерінің табиғи және шаруашылық жағдайы, жер учаскелерінің орналаскан жері, нысаналы пайдаланылуы, мөлшері мен шекарасы, олардык сапалық сипаттамасы туралы, жер пайдаланудың есепке алынуы мен жер учаскелерінің кадастрлық кұны ту​ралы мәліметтердің, өзге де қажетті мәліметтердің жүйесі бо​лып табылады. Мемлекеттік жер кадастрына жер учаскелеріне құқықты субъектілер туралы ақпарат та енгізіледі. Олай болса жер кадастры мемлекеттік шара ретінде қарастыралады және ол жер қорлары жайында қажетті деректерді алу, жинау және жүйелеуге бағытталған.
Жер кадастры келесі құрамдас бөліктерден тұрады: жер иеленушілер мен жер пайдаланушыларды мемлекеттік тіркеу, жер алқаптарын сандық және сапалық есепке алу, топырақты бонитеттеу және жерлерді экономикалық тұрғыдан бағалау.

ҚР Жер кодексі бойынша жер кадастрының кұрамдас бөлігі болып суармалы жердің мелиорациялык кадастры саналады, ол суармалы жер учаскелерінің мелиорациялык жай-күйі, олардык табиғи және ирригациялық-шаруашылық жағдайлары бойынша сапалык сипаттамаларын бағалау туралы, оларды пайдаланудың ece6i туралы мәліметтер жүйесін құрайды.
Олай болса, жер кадастры – бұл жердің құқықтық, табиғи және шаруашылықтық жағдайын жан-жақты зерттейтін мемлекеттік шаралар жүйесі. Ол үшін жер пайдалануды тіркеу, оны саны мен сапасын есепке алу, топырақты бонитетеу және экономикалық тұрғыдан бағалау жұмыстары жүргізіледі және бұның бәрі халық шаруашылығында жерді тиімді пайдалануға бағытталған.
Жалпы тұтас жүйе ретінде жер кадастрының құрамдық бөліктер арасында белгілі бір байланысы және қисынды жалғасы бар. Неге десеңіз мемлекет бірыңғай мемлекеттік жер қоры мемлекет меншігі болып, ол жер учаскелерін пайдалану, иелену құқығын бергендіктен жерді қалай пайдалануы заңды түрде рәсімделіп, ал жер учаскелері белгілі аумақ, жылжымайтын мүлік ретінде белгілі тәртіпте тіркелуі керек. Бұл қызметті мемлекеттік жер тіркеуі өткізеді, оның мәліметтері жердің белгілі көлемін, нақты жеке немесе заңды тұлғалардың пайдалануы үшін негіз болып келеді. Осылардың негізінде жер иеленушілер мен жер пайдаланушыларға олардың құқығын дәлелдейтін құжаттар беріледі және мемлекеттік жер кадастры кітабында жазылады.

 Жерді мемлекеттік есепке алуда оның мөлшері, кеңістікте орналасуы, сапалық жай-күйі пайдалануы бойынша сипатталады. Есепке алудағы тіркеу мәліметтері әр нақтылы пайдаланушының, иеленушінің жер учаскесінің мөлшерлерін жазу негізін қалайды және онда алқаптарды жіктеу тәртібі бойынша олардың құрамы, түршелеріне сипаттама беріледі.

Есепке алуда табиғи қор және өндіріс құралы ретінде жердің санымен қатар сапалық көрсеткіштері анықталады. Ол үшін жер қорын жіктеу кезінде оның аймақтық типін, жердің жарамдық категориясын, жерлердің әртүрлі класстарға, түрлерге, сонымен топырақ жамылғысына, топырақтың механикалық құрамы, жердің геоботаникалық және мелиоративтәк жай-күйіне қарай жіктелуі де сипатталады. Бірақ, топырақтың табиғи қасиеттері және олардың шаруашылықтық мәні, өнімділігіне әсерлері бірдей болмайды, сондықтан оларды салыстырмалы түрде бағалау қажеттілігі туындалады. Осыған орай топырақты бонитеттеу қажет болады.

Жер пайдалануды тіркеу және оны есепке алу деректері жер пайдаланудағы жекеленген жер учаскелерін бониттеуде бастапқы ақпарат болып келеді.
Әдетте топырақты бонитеттеуді оны табиғи құнарлылығына қарай салыстырмалы бағалау немесе топтастыру деп түсінеді. Көбінесе бонитеттеу негізіне нақтылы бір табиғи-климат жағдайында өсіп-өнетін ауыл шаруашылығы дақылдары өнімділігімен корреляциялық байланыста болатын топырақтың табиғи қасиеттері алынады.

Жердің сапасы тек табиғи факторларға ғана тәуелді емес, сонымен қатар экономикалық жағдайларға да байланысты келеді. Сондықтан жерді өндіріс құралы ретінде экономикалық тұрғыдан бағалау керектігі туындалады. Жерді экономикалық тұрғыдан бағалау жерді мемлекеттік тіркеу, есепке алу және бонитеттеу деректеріне сүйенеді.

Жерді экономикалық бағалау – мемлекеттік жер кадастрының соңғы құрамдық бөлігі, ол егіншіліктің қалыптасқан қарқындылық деңгейінде жерді табиғи қор және ауылшаруашылығының негізгі құралы ретінде бағалауды алдын ала қарастырады.
Тұтас жүйе ретінде жер кадастрының байланысы және жүзеге асыру ізділігі осындай.
Сонымен бірге, кадастрдың әр құрамдық бөлігінің нақтылы мағынасы, мазмұны бар және белгілі әдістемелер, тәсілдер және жүргізу әдістеріне негізделеді.

 Айта кету керек, оның әр біреуі белгілі жағдайда жеке немесе барлығы емес тек жер кадастрының кейбір бөліктері жүргізілуі мүмкін. Сонымен қатар олардың орындалу тәртібі де өзгеруі мүмкін. Бұндай жағдайда жер кадастры толық көлемде жүйе ретінде қарастырылмайды, оны жер кадастрының пайда болу және даму тарихы және б. ССРО жүрген жердің жіктеу-есептік тәжірибелік жұмыстары дәлелдейді.

 Мысалы, бір кезеңде назар жер тіркеуге, бір кезде жерлерді есепке алуға, ал бір кезде топырақты бониттеуге аударылған болатын. Жалпы жер кадастры жүйесінде оның құрамдық бөліктерге бөлінуі, жекеленіп жүргізілу мүмкіншілігі, оның халық шаруашылығының сұранысына қарай сатылап жүргізілуіне мүмкіншілік жасайды.

 Жер кадастрының тұтастылығы оның жүзеге асыру және құжаттарды жүргізуді ұйымдастырудың бірыңғайлығында.
4.2 Жер кадастры жүргізілетін жұмыс ретіне және мазмұнына қарай екі түрге бөлінеді: негізгі (бірінші, алғашқы) және ағымдағы немесе күнделікті (келесі).

Негізгі кадастрдың міндеті – кадастрленетін жер учаскесі, аудан, облыс жерлерінің табиғи, құқықтық және шаруашылық жағдайы туралы алғашқы мәліметтерді алу немесе анықтау және жер-кадастрлық құжаттарға енгізу.
Негізгі жер кадастры мерзімді немесе оқтын-оқтын жүргізіледі және қайта түсіру, тексеру, жер-бағалау жұмыстарын орындау, жаңа жер пайдаланушылар немесе оларды қайта құрудан кейін жүргізіледі. Сонымен қатар қайтадан бекітілген құжаттарды толтырған кейін жүргізіледі. Негізгі жер кадастры жекеленген жер пайдалану, аудандар және үлкен, жалпы мемлекет аумағын қоса, әкімшілік-аумақтар бірлігінде жүргізілуі мүмкін.
 Негізгі жер кадастры кезінде жалпы жер пайдалану ауданы, алқаптар құрамы, жердің сапалық жай-күйі, топырақты бонитеттеу және экономикалық тұрғыдан бағалау туралы мәліметтер мен құжаттарды жинайды, талдайды және жіктейді. Жиналған мәліметтерді мұқиятты талдайды және дұрыстығы мен объективтілігін тексереді. Қажетті жағдайда мәліметтерді реттейді немесе жетіспейтін мәліметтерді алу үшін қосымша жұмыстар жүргізіледі. Содан кейін оларды жүйелейді, қайтадан қарап шығады да белгіленген тәртіп бойынша бекітіледі де бастапқы мәліметтер ретінде жер-кадастрлық құжаттарға енгізіледі.
Олай болса негізгі жер кадастры жер қорының жай-күйі жайында толық ақпара береді. Жер қоры жайында толық мәліметтердің болуы келешекте жерлерді тиімді және дұрыс пайдалану үшін әртүрлі шараларды жоспарлауға мүмкіншілік береді. Сондықтан жер кадастры жүйесінде құнарлығы шамалы алқаптар соңынан қарқынды пайдалануға айналдыруға болатындар есепке алынады. Мысалы, тыңайған жерлер, шабындықтар мен жайылымдар көлемінен жыртуға болатын жерлер бөлінеді. Бұталардан егістікке, шабындық пен жайылымдарға тазалауға болатын учаскелерді бөледі. Бұл жер кадастрының алқаптарды өзгермейді немесе тұрақты деп қарамайтынын және оларды бір түрден екінші бір түрге ауыстыру жағдайын немесе құнарлығы шамалы жерлерді құнарлығын арттыруды жоспарлайтынын көрсетеді.
Жердің сапалы жай-күйінің өзгеруі оларды мелиорациялау, химияландыру, топырақтың эрозиясымен күресу және басқа да шараларды жүргізгенде жақсы байқалады. Жерді тиімді пайдалану ауыл шаруашылығы дақылдарының өнімділігін, жалпы өнім шығымдылығын, таза табыс, шығындар қайтымдылығын және басқа да экономикалық бағалау негізіндегі көрсеткіштер мөлшерін арттырады.
 Жер-кадастрлық мәліметтер шындыққа сәйкесті болуы үшін көрсетілген өзгерістер жер кадастрында көрсетілуі тиіс. Олай болса жер кадастры мемлекеттік жер қорына санаттары, жер пайдаланушылар, алқаптар құрамы және олардың сапалық жай-күйі туралы мәліметтерді алғашқы есепке алу кезіне және жер пайдаланудағы өзгерістерді уақытымен жер-кадастрлық құжаттарға енгізуді қамтамасыз етуі тиіс.

Бұл міндетті ағымдағы немесе келесі жер кадастры атқарады. Ағымдағы кадастр жер пайдалануда бастапқы кадастрды жүргізгеннен кейінгі өзгерістерді айқындау және жер-кадастрлық құжаттарға енгізу жұмыстарымен айналысады.
 Сонымен қатар ағымдағы кадастр міндетіне алғашқы жазулардағы қателіктерді түзету және жаңа талаптар бойынша қосымша мәліметтерді енгізу жатады.

Былайша айтқанда ағымдағы кадастр жер-кадастрлық мәліметтерді қазіргі заман деңгейінде ұстауды қамтамасыз етеді.
 Ағымдағы кадастрда тек заңды түрде болатын өзерістер ескеріледі. Заңсыз болған өзгерістер, мысалы біреудің жерін тартып алу, негізгі ауылшаруашылығы алқаптарының ауданын кішірейту және басқа да ағымдағы кадастр арқылы айқындалып және бекітілген тәртіпте рәсімделмеген өзгерістер жер-кадастрлық құжаттарға енгізілмейді. Бірақ оларды жою шаралары қолданылады.

Олай болса ағымдағы кадастр негізгі кадастр сияқты жерге мемлекеттік меншікті, жер иеленушілер мен жер пайдаланушылар құқығын қорғау және оны тиімді пайдалану жолында тұрады.
 Негізгі және ағымдағы жер кадастры жер кадастрының өзара байланысқан сатылары. Негізгі кадастр ағымдағы кадастрды жүргізуге негіз болады және оның жұмыстарын анықтайды. Ағымдағы кадастр негізгі кадастр мәліметтерін жаңартып, қосымша мәліметтер енгізіп отырады, осығар орай жер туралы мәліметтер қазіргі заман деңгейінде болады. Сондықтан ағымдағы кадастр негізгі кадастр аяқталған кейін дереу құрылуы керек.

 Ағымдағы кадастр кезінде негізгі кадастр материалдары қолданылады. Олай болса ағымдағы кадастр негізгі кадастрдан көлемі және жүргізілетін жұмыстар сипатымен айрықшалады.
Жер кадастрының негізгі принциптері – оның бірыңғайлығы, мәліметтердің объективтілігі немесе сенімділігі, мәліметтердің толықтығы, үздіксізділігі, құжаттылығы, мәліметтердің көрнектілігі, анықтылығы және қол жетерлігі, үнемділігі, орталықтан мемлекеттік басқару.

Жер кадастр жүйесінің бірыңғайлылығы. Ол бірыңғай жүйе бойынша бірыңғай әдістемелік негізде жүргізілді. Оның негізіне бірыңғай мемлекеттік жер қорын табиғи, шаруашылық, құқықтық тұрғыда сипаттаушы ғылыми негізделінген көрсеткіштер алынады. Мұнда кадастр жүйесінде белгілі бір келісімдік болу керек. Біріншіден, оның кұрамдық бөліктерінің мазмұнында және жүзеге асыруында; екіншісі жер кадастрын қоюда мөліметтердің мазмұнында оның жеке буындарында (кәсіпорын, аудан, қала, облыс) мен оларды алу тәсілінде; үшіншіден жер кадастры құжаттарының төменгі буыннан бастап, жоғарыдан аякталатын мазмүнында. Бірыңғайлылыкта негізделе отыра, бұл жүйе жерлердің жай-күйіндегі және пайдаланудың аймақтық ерекшеліктерін айқындауы керек.
Жер кадастры мәліметтерінің сенімділігі. Бұл олардың объективтілігіне тығыз қатысты, олар жер қорының нақты мөлшерлерін, үлестірілуін және сапалық жай-күйін дәл айқындауға байланысты. Жер кадастрында өндірістік мәселелерді және жерлерді пайдаланумен байланысты басқа да міндеттерді атқару үшін жерлердің табиғи, шаруашылықгық, құқықтық жай-күйлері туралы қажетті дәлділікті мәліметтермен қамтамасыз ететін жер учаскелерін тіркеу, зерттеу, есепке алу, бағалау тәсілдерін қолдану керек. Жерлер жай-күйіне, пайдалануына байланысты алқаптар бойынша топтастырылады. Мәліметтердің дұрыстығы кадастрлік жерлердің нақтылы жер аудандарына, сапалық жай-күйлеріне, пайдалануына сәйкес болуы керек. Бұл талап жерлерді зерттеуде жетілген кәзіргі түсіру әдістерін қолданғанда ғана орындалады.
Жер кадастры мәліметтерінің толықтыгы. Жерлердің табиғи, шаруашылық, құқықтық жай-күйлері туралы қажетті мәліметтердің барлық жиынтығымен айқындалады. Кадастрлік мәліметтердің тәптіштеу дәрежесі және оның құжаттарының мазмұны жүргізу деңгейіне (аудан, облыс, республика) тәуелді. Жер қорының мөлшерлері, жай-күйі, пайдалануы туралы дәл жөне толық мәліметтерді алу үшін барлық жерлер, олардың кадастр жүргізу кезінде нақгы пайдаланылуы немесе біреуге табысталуына қарамай есепке алынылуы керек.
Жер кадастрының үздіксіздігі. Мұнда жер қорының барлық өзгерістері кадастрлік құжаттарда есепке алынып жазылады. Өзгерістердің түріне байланысты бір мәліметтер (есепке алу, тіркеу) жүйелі түрде көрсетіліп отырса, басқалары (бағалык) - оқтын-оқтын жаппай немесе тандау тәртібімен жаңартылып отырады, Сөйтіп, кадастр мәліметтері кәзіргі деңгейде ұсталып, оны жүргізудің үздіксіздігі қамтамасыз етіледі.
Жер кадастрының құжаттылыгы деп жерлердің табиғи, шаруашылық, құқықтық жай-күйлері туралы мәліметтерді алу, жазу тек қана тиісті құжаттар, материалдардың негізінде жүргізілуін айтады. Жер учаскесін тіркеу тиісті мемлекеттік органдар шешіміне немесе олармен мәліметтер бойынша нотариалды куәлендірілген құжаттарға сүйенеді. Жерлерді есепке алуда, бағалауда түсіру және зерттеу материалдарының маңызы өте зор.
Кадастр мәліметтерінің көрнектілігі, анықтығы және қол жетерлігі. Материалдарды кадастрлік құжаттарда тиімді және ыңғайлы орналастырумен қатар, әртүрлі картографиялық материалдарды, кадастрлік ақпаратты жинау, талдау, өндеу, сақтау және беру электрондық карталарды, жоспарларды, картограммаларды, диаграммаларды қоса, компьютерлік технологиясын қолданумен жетіледі. Жер кадастрының мәліметтері және материалдары жеке және заңды тұлғалар учаскесін әртүрлі шаруашылық, күқықтық және жерлерді пайдалану, қорғау мәселелерін шешуде қарапайым, қол жетерлі болуы тиісті.
Жер кадастрының үнемділігі. Кәзіргі өлшеу, зерттеу әдістерін, сондай-ақ компьютерлік техниканы қолдану арқылы қажетті мәліметтерді алу және оларды кәзіргі деңгейде ең аз шығынмен ұстауды қамтамасыз ету. Аэрофототүсіру және аэроғарыштық түсіру материалдарын пайдалану жеріміздің барлық аумағы арқылы кең ақпарат бере отыра, қыска мерзімде жер қорының үлестіруі, жай-күйі және пайдалануында өтіп жатқан барлық өзгерістерді ескеруге мүмкіндік береді.
Жер кадастрын орталық, мемлекеттік басқару кадастрлік жұмыстарды бірдей әдістеме бойынша жүргізіп, жер қорының жай-күйі, оның пайдалануы туралы салыстырмалы сенімді мәліметтерін алуға мүмкіндік береді. Қазақстан Республикасында мемлекеттік жер кадастрын басқару, жүргізу жер қорын басқару жөніндегі Агентікке және оның территориалдық органдарына жүктелген, осы Агенттік пайдаланатын, иеленетін жерлерді тіркеуді, жерлерді мемлекеттік есепке алуды және басқа жер-кадастрлік жұмыстарды басқарады.
Ол топырақтық, геоботаникалық зерттеулерді жүргізу, жоспар-картографиялық материалдарды құру, жерлерді тіркеу, есепке алу, бағалау бойынша нұсқауларды, әдістемелерді жасап, бекітеді. Агенттік жер көлемдерін, олардың санаттар, алқаптар, жер пайдаланушылар бойынша үлестірілуі туралы мәліметтерді жүйелендіруді, зерттеуді, сактауды, сондай-ақ қажетті жер кадастрлік құжаттарды жарыққа шығаруды қамтамасыз етеді.
Жер кадастрлік жұмыстарды Агенттіктің территориалдық органдарымен қатар республиканың жерді үйлестіру қызметінің әртүрлі кәсіпорындары, ұйымдары жүргізеді. Ал кейбір жұмыс түрлерін қазіргі уақытта мемлекеттік емес кадастрлік фирмалар мен бюролар орындайды. Осы кәсіпорындар, ұйымдар, мекемелер жылда белгіленген мерзімде тиісті аудан, қала органдарына белгіленген рәсімде жерлер құрамында болған өзгерістер туралы есеп беріп түрады. Жер кадастрын бүкіл республика масштабында орталық басқару мен Агенттік жағынан бақылау, оның жүйесінің және әдістемесінің бірлігін қамтамасыз етеді.
4.3 Негізгі және ағымдағы кадастрлар сәйкесті жер-кадастрлық құжаттарда жүргізіледі. Жер-кадастрлық құжат текстік және жоспарлы-картографиялық болып бөлінеді. Текстік – кітап, ведомос, карточка, тізім, түсіндірме жазулар түрінде болады және натуралды көрсеткіштермен көрсетіледі. Жоспарлы-картографиялық құжаттар жер учаскелерінің сызба бейнелерін көрсетеді – жоспарлар, карталар, картограммалар. Текстік және жоспарлы-картографиялық құжаттар арасында тығыз байланыс бар. Текстік құжаттар жоспарлы-картографиялық негізінде толтырылады, үйткені ол есептелетін жерді дәл бейнелейді.
Жер-кадастрлық құжаттар мазмұны мен мағынасына қарай негізгі, қосымша және алғашқы (первичные) деп бөлінеді. .
Неігізгі жер-кадастрлық құжаттар есеп алу және есеп беру болып бөлінеді. Жер пайдаланушылардың негізгі жер-кадастрлық құжаттары – бұл бар жер пайдалануды есепке алу және жүйелі түрде ондағы өзгерістерді көрсету құжаттары. Бұларға барлық жер иеленушілепр мен жер пайдаланушыларға берілетін құжаттар жатады. Олар: жер учаскесіне жеке меншік құқығы актісі, тұрақты жер пайдалану актісі және уақытша өтеулі (ұзақ мерзімді және қысқа мерзімді) жер пайдалану (жалдау) және уақытша өтеусіз жер пайдалану құқығы актісі.
Жер-кадастр кұжаттамасы есепке алудың барлық деңгейлерінде: базалық, мезгіл-мезгіл жаңартылатын және жыл сайын жасалатын құжаттаманы қамтиды.

 Базалык, жер-кадастр кұжаттамасына:

1) жер-кадастр icтері;

2) жер-кадастр кітабы;

3) жердің бірыңғай мемлекеттік тізілімі;

4) жер-кадастр карталары жатады.

Жер-кадастр icтері – жаңа және қайта құрылған бұрынғы жер учаскесін рәсімдеу ісі, мұнда жер учаскесі жайында құжаттар болады.

Мемлекеттік жер-кадастр кітабы – есепке алынатын жер учаскелері жайындағы құжат, онда жердің кеңістіктегі, табиғи және шаруашылық жайы туралы анық мәліметтер болады.

Жер-кадастр карталары – жер учаскелерінің көлемі мен шекараларын көрнекті көрсету, олардың біріктіру мен бөлу кезінде өзгеруін есепке алу үшін құрылады және жүргізіледі.

Жер кадастр кұжаттамасынык құрылымын, құрамын, мазмұны мен нысандарын, сондай-ақ оны жүргізу тәртібін жер ре​сурстарын басқару жөніндегі орталық уәкілетті орган бекітеді.

Мемлекеттік жер кадастрын жүргізу тәртібіне сәйкесті мемлекеттік жер кадастры кағазға түсіріліп жүргізіледі және ақпаратты жинақтаудың, өндеу мен сақтаудың электрондық жүйелерін пайдалану арқылы жүргізілуі мүмкін.

Мемлекеттік жер кадастрын жүргізу тәртібі Қазақстан Республикасының заңдарында белгіленеді.

 Негізгі есепке алу жер-кадастрлық құжаты – бұл ауданның (қаланың) мемлекеттік жер-кадастрлық кітабы, онда барлық жер пайдалануды тіркеу, жердің саны мен сапасын есепке алу, топырақты бонитеттеу және жерді экономикалық тұрғыдан бағалау мәліметтері жинақталған.

Жер кадастрының негізгі есеп беру құжаты – бұл ауданның жер балансы.
 Келтірілген құжаттардың кейбіреулерінің жерді заңды тіркеу мәні бар. Бұл жер учаскесіне жеке меншік құқығы актісі, тұрақты жер пайдалану актісі және уақытша өтеулі (ұзақ мерзімді және қысқа мерзімді) жер пайдалану (жалдау) және уақытша өтеусіз жер пайдалану құқығы актісі, мемлекеттік жер-кадастрлық кітабы. Қалған құжаттардың мағынасы қарапайым, жерді нақтылы тіркеу болып саналады.
Қосымша жер-кадастрлық құжаттарға жататындар: жұмыс дәптерлері, жер пайдалану тізімі, есеп беруге қосымшалар, түсініктемелер, очерктер, картограммалар, диаграммалар және т.с.с.
Жер кадастрын жүргізу үшін негізгі жер-кадастрлық құжаттарда бастапқы құжаттар қолданылады. Бастапқы құжаттар жер кадастр толтыру кезінде немесе дәл сол уақытта (в натуре) құрылады және олар жер пайдаланудың нақтылы жай-күйін бейнелейді. Олар: жерді түсіру материалдары, жоспарды түзету, жерді түгендеу, жер пайдаланудағы өзгерістерді өлшеу, аудандарды өлшеу деректері, топырақ, агрохимиялық, мелиоративтік және геоботаникалық тексерулер материалдары, топырақты бонитеттеу және жерді экономикалық бағалау шкалалары, бухгалтерлік және статистикалық есеп материалдары.
Бақылау сұрақтары
1 Жер кадастрының құрамы және кадастр процесі.

2 Жер кадастрының құрамдық бөліктері.
2 Жер кадастрының принциптері.
3 Жер учаскелерін тіркеу деген не?

4 Жерлерді есепке алу деген не?

5 Негізгі кадастр және оның мазмұны.
6 Ағымдағы кадастр және оның мазмұны.
7 Жер-кадастрлық кұжаттар түрлері.
 Әдебиет
3, с. 27-43; 4, с. 17-25; 6, 56-77б.; 35, с. 5-16; 41, 55-85.

5 Тақырып Жер кадастры кезінде мәліметтер алу, өңдеу және талдау әдістері
 Мақсаты: Студенттерді жер кадастры кезінде мәліметтер алу, өңдеу және талдау әдістерімен таныстыру.
 Жоспар:

 5.1 Жер кадастры кезiндегi түсiру және зерттеу
 5.2 Жер кадастрында мәліметтерді алудың, өңдеудің және талдаудың статистикалық әдістері
5.1 Жер кадастрын жүзеге асыру процесінде, еліміздің біріңғай жер қорының құқыктық жайын, табиғи және шаруашылық жағдайлары мен жер пайдаланудың әр түрлі ақпараттарын жинайды, үйренеді және талдайды. Бұл ақпараттардың дұрыстығы мен толыктығы, оны алу тәсілдеріне байланысты.
Бұл мақсаттар үшін, халықшаруашылық есебіне белгілі амалдар, сондай-ақ жер кадастрына ғана тән және бірінші кезекте графикалық ерекше тәсілдер қолданылады. Соңғысы, дұрыс ақпараттардың алынуы үшін негіз болады.
Оның мәні мынадай, жер кадастрдың объектісі ретінде жер қоры, бәрінен бұрын, кеңістік өлшемдері және жағдайларымен сипатталады.
Оның сандық және сапалық көрінісін, кеңістіктегі белгілерін анықтау үшін тиісті өлшемдерді жүзеге асыру укерек, ол үшін арнайы түсірістер мен тексерулер жүргізу талап етіледі. Алынған нәтижелер негізінде қағазда тиісті масштабта, сол жердің ұқсасты бейнесі немесе кеңістіктегі көлемімен, орнымен сипатталады. Бұл жоспарлы-картографиялық құжат – жоспар, карта.

Жердің кеңістікте орналасуы оның пішіні, үйлесімі (конфигурация), тұстарының арақатынасы, көршілес орналасқан жер учаскесімен нобайы (очертания) және т.б. сипатталады.

 Жоспарда немесе картада қандай мәліметтер көрсетіледі немесе бейнеленеді, соған байланысты, олар, мысалы, топырақ, геоботаникалық және т.б. түрлерге бөлінеді.
Сонымен қатар кешенді жоспарлы-картографиялық материалдар ретінде де болуы мүмкін, онда жер кадастрына қажетті деректердің жинағы бейнеленеді - жер-кадастрлық карта.
Жер-кадастрлық картасы оның мазмұны, тапсырмасы және кадастрлатын аумақтың (жер пайдалану, облыс, аудан территориясы және с.с) көлеміне қарай масштабы әртүрлі болады. Мысалы, ұсақ контурлы жағдайлар масштабы 1: 10000 болғаны дұрыс. Қазақстанның тың игерілген аудандарында 1: 50000 масштабы қолданылады. Суармалы жерлерде және көпжылдық екпелерде 1: 5000, ал елді мекендер жерлерінде, қалаларда және ауылды жерлерде жер кадастры 1: 2000 және 1: 500 масштабында жүргізіледі.

Бұл деректер жер кадастрына көрнектілігін қамтамасыз етеді, бос жер қалмауын, немесе қайталанбауын алдын ала ескертеді. Былайша айтқанда жоспарлы-картографиялық материалсыз жер кадастрының қай құрамы бөлігінен болсын деректер алу мүмкін емес.

Жер кадастрының мақсаттары үшін аумақты картаға түсіру, картографияның және геодезияның тиісті әдістеріне сүйінеді.
Жоспарлы-картографиялық материалдар қашанда, қазіргі заман дәрежесіне лайықты болуы керек.
Бұл мақсаттар үшін, оларға түзету жүргізіледі, яғни бұл жер жағдайында болып жатқан өзгерістерді жергілікті жерде аныктайды және жоспарға немесе картаға енгізеді. Жер кадастрының жоспарлы-картографиялық материалдарына нақты талаптар ұсынады. Олар жердік кеңістік жағдайын, сапалық жағдайын және пайдалануын сипаттайтын жергілікті жердің барлық элементтерін қамтамасыз етуі керек.
Жергілікті жердің барлық элементтері жоспарларда талаптағы дәлдікпен және толықтықпен бейнеленеді.
Кадастр және жерді ұтымды пайдалану мақсаттары үшін суретке түсірулер мен тексерулер жүргізіледі. Суретке түсірулер мына түрлерге: жердегі (жер бетіндегі), аэрофототүсіріс, аэрокосмостық немесе аэроғарыштық болып бөлінеді.
Жер бетіндегі түсіріс теодолиттік, мензулдық және т.б. атқарылады және ауданы онша үлкен емес, аэрофототүсіріс материалдары жоқ алаңдарда қолданылады. Ол, жердің құрамы мен пайдалануындағы күнделікті өзгерістерді есепке алу барысында қолданылады.
Қазіргі кезде жер кадастрында аэрофототүсірістер кеңінен қолданылады. Ол біршама қысқа уақыт ішінде еліміздің барлық территориясынан жағдайы мен пайдалануын сипаттайтын, жергілікті жердің барлық элементтерін егжей-тегжейлі бейнелейтін қажетті жоспарлы материал алуға мүмкүндік береді. Кадастрда аэрофототүсірістің әртүрлі түрдегі (аэрофотосуреттер, фотопландар және с.с) жоспарлы материалдары қолданылады.
Аэрофототүсіріс материалдары аумағы бойынша үлкен емес жер пайданушыларды, соның ішінде үй іргесіндегі учаскелерді есепке алу барысында да қолданылады.
Жеке жер пайданушылар жерін есепке алу барысында фотопландар (жоспарлар) және фотопланшеттер қолданылады. Олардың масштабтары жер пайдалану өлшемдеріне, алқаптар контурлылығына және с. с байланысты түрліше болуы мүмкін.
Қазіргі уакытта жасанды спутниктер, автоматтандырылған космостық станциялар, лабораториялар пайда болғаннан кейін, енді жер бедерін аэрокосмостық әдістермен зерттеуге жағдай жасалды, оның ішінде жерді қашықтықта түтік тәріздес құралдар атауы (дистанционный метод зондирования) арқылы зерттеу.

Космостық аппараттар арқылы жер ресурстарын зерттеуде ең көп тараған әдістер оптикалық және инфрақызыл диапазонда көпспектрлі және радиолакациялық түсірістер.

Бірінші әдіс әр түрлі жер учаскелерінің, жер бедері мен т.б. ылғалдану және тұздалуы дәрежелері, топырақ және өсімдік жамылғылары туралы мәліметтер алу үшін қолданылуы мүмкін.
Екінші немесе радиолокациондық түсіріс әдісі арқылы жердің топографиялық картасын жасайды, тереңде жаткан жер асты суларын және су тұтқыш қабаттарды анықтайды, топырақтың ылғалдану дәрежесін бағалайды, қар жамылғысының қалыңдығы мен оңдағы су қорларын анықгайды.
Сонымен қатар, ол табиғи мал азықтық алқаптардың өсімдіктері және егістіктің жағдайы туралы ақпарат алуға мүмкіндік береді. Аэрокосмостық түсіріс, әсірісе үлкен аудандарда жер кадастырын жүргізу және жер ресурстарын зерттеу кеңінен қолданылады.
Жерлерді тексеру - жер кадастрлық мәліметтерді алу үшін зор мәні бар. Олар жер алқаптарының нақты жағдайларын анықтауға мүмкіндік береді және оларды ұтымды, интенсивті пайдалану мүмкіндігін аныктайды. Жерлерді тексеру екі негізгі түрге бөлінеді: агрошаруашылық және арнайы.
Агрошаруашылық тексерулер барысында жер алқаптарының, олардың сыртқы белгілері бойынша сапалық жағдайлары туралы керекті мәліметтер алынады. Бірақ, бұл белгілері бойынша жер алқаптары сапасының жан-жақгы сипаттамасын алуға болмайды. Бұған байланысты арнайы: топырақ, геоботаникалық және мелиоративьік тексерулер жүргізіледі.
Топырақты тексеру барысында, топырақгы жан-жақты сипаттайтын, олардың негізгі табиғи қасиеттері бойынша мәліметтер мен материалдар алынады.
Геоботаниклық тексерулер табиғи мал азықтық алқаптарда (шабындықтар, жайылым) өсіп жетілетін өсімдік топтарының қрамы мен сапасы туралы мәлімет береді. Олар мал азықтық алкаптардың типтерін анықгауға және олардың өнімділіктерінен сипаттама алуға мүмкіндік береді.
Мелиоративтік тексерулер барысында жер алқаптарының мәдени-техникалық жағдайлары, ылғалдану дәрежесі, жер асты суларының орны және т.с.с. анықталады.
Сонымен қатар барлық материалдар мазмұны, дұрыстығы және толықтығы жағынан талданады, жер кадастрлық материалдарды алу үшін өнделеді және кейін пайдаланылады.
Ертеде жүргізілген іздестіру және тексеру материалдары мерзімімен жаңаланып тұруы керек.

5.2 Жер кадастры халық шаруашылығында есеп жүргізудің бір бөлігі ретінде жердің құқықтық, табиғаттық және шаруашылық жай-күйі туралы деректер алуда статистикалық әдістерге сүйенеді. Математикалық-статистикалық әдістер жер кадастрлық көрсеткіштерді, бәрінен бұрын бағалау көрсеткіштерді есептеп шығару барысында қолданылады. Жерді бағалау барысында жер алқаптарының кұралы мен пайдалануы, дақылдардың өнімділігі, өндірістік шығындары, жалпы өнімділік, табыстылығы және т.б. туралы көптеген мөліметтерді жинау және жүйелеу жүргізіледі.
Статистикада белгілі объектерді зерттеуде алғашқы мәліметтерді алуды бақылау деп аталады. Бақылаудың мәні жоспарлы ғылыми-ұйымдастырылған көп көлемді деректер жинау. Мысалы, жерді экономикалық тұрғыдан бағалаудағы деректер: жер пайдаланушылар арасындағы жерді бөлу, ауыл шаруашылылық жерлер түрлері немесе алқаптар, топырақ жамылғысы, егіс көлемі, өнім, еңбек шығыны, осыларға сүйене отырып түрлі сапалы жерлерде табыс, шығын қайтымдылығы жайында қортынды шығару.
Статистикалық зерттеулер келесі кезендерден тұрады: дайындық жұмыстары, материалдарды тікелей алу, алынған мәліметтерге бақылау жасау, материалдарды дайындау және жүйелеу, оларды өндеу.
Статистикалық зерттеудің негізгі формалары есеп беру және сынақ.
Есеп беру - бұл бақылау жасаудың бір түрі, бұнда статистикалык органдар белгілі мерзімде кәсіпорындардан, ұйымдардан белгілі заңды құжаттар түріндегі керекті материалдарды алады.

Сынақ - бақылау түрі, бұнда статистикалық органдар тексеруді белгілі бір күнге арнайы ұйымдастыру жолымен материалдарды жинайды. Жер кадастрында жылдық есеп беру қарастырылған. Кәсіпорындар, ұйымдар және мекемелер жыл сайын 15-қарашадан кешіктірмей тиісті ауданның (қаланың) атқарушы органдарына бірыңғай бекітілген формасы, олардың пайдалануындағы жерлер құрамының жыл бойында болған өзгерістер туралы 1-қарашадағы жағдайы бойынша есептер береді. Тиісті мемлекеттік жерге орналастыру органдары Республика, облыстар, аудандар бойынша жерлердің қолда бар және бөлу туралы, 1- қаңтарға есептер жасайды.

Жыл сайын бұл есеп беруге ауыл-шаруашылық алқаптарының бар болуы, (соның ішінде суарылатын және құрғатылатын жерлер туралы бөлек мәліметтер), олардың түрлері және жер пайдаланушылар бойынша үлестіру туралы мәліметтер мен өткен жылы жеке және занды тұлғаларға бөлінген жерлер туралы мәліметтер кіргізіледі.
Статистикалық бақылау жүргізу уақытына байланысты күнделікті (үздіксіз) және үздікті (үзілмелі) деп айырылады. Күнделікті бақылау барысында объект жағдайындағы өзгерістер мүмкіндігінше олардың пайда болуымен жүйелі түрде тіркеледі. Оған жер пайдалану құрамындағы және жер алқаптарындағы өзгерістерді де есепке алу жатады.
Үзілмелі бақылау барысындағы өзгерістер белгілі азды-көпті ұзақ мерзімнен кейін жүргізіледі. Олар өз кезегінде мерзімді (бірдей уақыт аралығынан кейін үнемі жүргізіледі) және бір уақытта (қажеттілігіне қарай орындалады) болып бөлінеді.
Үзілмелі бақылауға жерді бағалау жатады, оның мәліметтері бес жылда бір рет анықгалады, ал бір уақыттағыға – көп жылдық екпелердің сынағы, жерді түгендеу, топырактық, геоботаникалық, мелиоративтік тексерулер, жердің және жер пайдаланудың түсірістері жатады. Олар кажеттігіне қарай жүзеге асырылады.
Объектіні қамтуына қарай бакылау жаппай және жаппай емес болып бөлінеді.
Жаппай қамтуда - объект бірліктері түгел тіркеледі. Бұған: жердің бастапқы есебі, бағаланатын территориялардың барлық шаруашылыктарының ақпараттарын пайдалану арқылы жер бағалау көрсеткіштерін анықтаудың жаппай әдісі жатады.
Жаппай емес қамтуда - объект бірлігінің бір бөлігі ғана белгіленеді.
Статистикалық бақылаудың негізгі тәсілдері: тікелей бақылау, құжаттық тәсіл және сүрау салу деп бөлінеді. Тікелей бақылау барысында керекті жер-кадастрлық мәліметтер мен құжаттарды толтыру, түсірістерді жеке қарап шығу және жергілікті жерде тексеру негізінде жер кадастрлық жұмыстарды жүзеге асыратын арнайы мамандар жүргізеді. Бүл тәсіл тым жетілдірілген және ең анық болады.
Бақылаудың құжаттық тәсілі барысындағы керекті мәліметтерді бірінше кезекте есеп беру және әр түрлі түрдегі құжаттар болады.

Мысалы, ауданның (қаланың) жер кадастрлық құжаттарын толтыру барысында кәсіпорындардың, ұйымдардың және мекемелердің есептері, ал жерді бағалау барысында ауыл шаруашылық кәсіпорындардың есепке алу және есеп беру құжаттары қолданылады.
Сұрау салу – арнаулы тұлғалардан сұрау салу арқылы, мысалы өте аз кездесетін дақылдардың өнімін, агрономдардан.
Жер кадастырында есепке алу және бақылау жүргізу нәтижесінде көптеген ақпараттар алынады, оларды өңдеу және жинактап қорыту керек, сондықган жұмыстың келесі кезеңі жиналған мәліметтерді жинау және өндеу болады.
Жинақ (жинау-сводка) – қаншама көп мәліметтерді бір жүйеге келтіру, біріктіру, сипаттама жасау, қорытынды шығару, ал тыңғылықты талдау үшін топтастыру жасалады немесе тексерілетін жиынтықтардың әртүрлі түрлерін бөлу (топтар мен топшаларға).

Статистикалық мәліметтердің жинағы мен топтастырылуы статистикалық кесте ретінде рәсімдейді. Бұл бір кестеде бірнеше белгілер бойынша жинақталған өзара байланысты санды сипаттамасы.

Құрастырылған топталу барысында белгілер саны өсуімен топтар саны тез көбейеді. Жалпы жер кадастрында абсолюттік, салыстырмалы және орта шамалар өлшеу мен сипаттау үшін кең қолданылады.
Абсолюттық шамалар зерттелетін құбылыстың мөлшерін (көлемін) көрсетеді және натуралды бірліктер (га, л, кг және т.б.), әртүрлі өнімдердің жиынтығын көрсету үшін және салыстыру үшін, шартты бірліктер қолданылады (балл, коэффициенттер).

Салыстырмалы статистикалық шамаларды бір бірімен өзара байланысқан абсолюттік шамаларды салыстыру нәтижесінде алады. Көпшілік жағдайларда салыстырмалы шамаларды процетпен көрсетеді. Базистік шама процетпен көрсеткенде 100 қолданылады. Жердің сапасын бағалау барысында балл осыған ұқсас анықталады.

Салыстырмалы көрсеткіштер нені білдіруіне байланысы, олар бес түрге бөлінеді: жоспардың орындалуы, құрылыстың қарқындылығы, динамика және салыстыру.
Орта шамалар анықталатын кұбылыстың типтік өлшемдерін білдіретін көрсеткіштері орта шамалар деп аталады. Орта шаманың мәні мынада, ол құбылысқа қорытынды сандык сипаттама береді. Сондыктан, ол көбірек таралған қорытынды көрсеткіштер болады. Орта шамалар бірнеше түрге бөлінеді: орта арифметикалық, орта гармониялық, орта геометриялық, орта квадраттық, мода және медиана. Жер кадастрында көбірек кеңінен қолданылатыны орта арифметикалық (өлшелген).
Есептеу барысында жер кадастрында орта арифметикалық, орта гармониялық және мода қолданылады. Жай орта арифметикалық белгінің жеке мәндері бір рет немесе бірдей сан кездесуіне орай қолданылады.
Өлшенген орта арифметикалық белгілердің жеке мәндері қанша рет және бірі-жеке, екіншісі-сирек кездескен жағдайда қолданылады. Жер пайдалану және оладры бағалау жөніндегі мәліметтерді өндеу және талдау барысында ең көбірек қолданылатыны орта арифметикалық өлшемдер.
Орта арифметикалық өлшем -(х мына формуламен есептеледі:
(х = (ХI / n., мұнда п – белгілер саны, Хі- белгілердің жекеленген мәндері.

Орта арифметикалық өлшенген өлшем: х = (Хf / (f , мұнда f – жекеленген белгілердің жиілігі (салмағы), Х-белгілердің жекеленген мәндері.

Орташаны есептеу барысында бір қатар жағдайларда белгілі жеке мәндері мен олардың жалпы көлемі белгілі. Белгінің нақгы мәндеріне бірліктің саны белгісіз. Бұндай жағдайларда орташа гармониялық шаманы табады.

Орта гармониялық - бұл орта арифметикалық кері шама. Оны сол уақытта қолданады, онда салмақты көбейту емес, ал варианттарға бөлуге немесе олардың мөніне керісінше көбейтуге тура келген кезде.

Жердің пайдалануын және оның бағалануын сипаттау барысында кейде мода қолданылады.
Мода да орташа сиякты вариациялық қатардан көп сан ретінде қайталанатын белгісінің шамасы түсініледі.
Орта шамалар кұбылысқа түрлену белгілері бойынша қорытынды сипаттама береді. Бүл белгілерді бөлумен қатар орташа шамадан аутқуды үйренуде үлкен маңызға ие. Барлық ауытқулардың тек соңғысын ғана емес, жиынтығын да білу өте маңызды. Орташаны алу сенімділігі олардың түріне байланысты. Ауытқудың таралу (үлестірілу) түріне басқа арифметикалық көрсеткіш-орташа ауытку немесе орташа сызыкты ауытку түсінігін береді. Орташа арифметикалық ауытқу - бүл орташадан жеке варианттарды абсолюттық мәндері ауытқуының арифметикалық орташасы. Бұл көрсеткіш белгінің вариация шегі ретіңде сирек қолданылады. Бұл мақсаттар үшін жиірек қолданылатыны дисперсия (ауытқудың орта квадраты) және орта квадраттық ауытқу.
Дисперсия табу барысында орташадан ауытқуды квадратқа көтереді және енді оң белгілері бар ауытқудың квадратынан орташа шаманы есептеп шығарады.
Орташа квадраттық ауытқу дисперсиядан түбірді шығару жолымен алынады. Орташа квадраттық ауытқу, орташа және түрленуші белгі өлшемдерімен көрсетіледі. Оның шамасы белгілінің вариация (түрлену) дәрежесі қандай болса, есептейтін белгінің және оның орташа санының абсолюттік өлшемдеріне сондай байланысты болады. Әр түрлі белгілердің өз түрі және өлшемдері бойынша вариациясын салыстыру үшін, ерекше салыстырмалы көрсеткіш - вариация коэффициенті қолданылады, бұл орташа квадраттың ауытқудың орташа арифметикалыққа қатнасын білдіреді және процентте көрсетіледі. Ол белгілі дәрежеде орташа өнімділігінің белгісі болады және вариациялық қатарда орташаның әр түрлі деңгейлерімен белгілі вариация дәрежесін салыстыру мүмкүндігін береді.
Жалпы қағида болып сол вариация коэффициенті қанша кем болса, сонша керісінше және белгінің ауытқуы аз болады. Динамика қатарлары жер сапасымен үлестірілуінде өзгерістер өз уақытыңца динамика қатарларын, яғни зерттелетін күбылысты өз уақытында бейнелейтін цифрлық көрсеткіштер қатарларын құру және талдау көмегімен аныкталған және бейнеленген болуы мүмкін. Олар абсолюттік салыстырмалы және орташа шамаларда белгіленген болу мүмкін, олар моменттік және интервалды болып бөлінеді.
Уақыттың әртүрлі кезеңдерінде құбылыс жағдайын сипаттайтын қатарлар - моменттік қатарлар деп аталады. Осындай динамика қатарына мысалды, бірнеше жылдар ішіндегі 1-қараша жағдайы бойынша егістік жерлер аудандары туралы мәліметтер болуы мүмкін.
Динамиканың интервалдық қатары деп уақыттың (ай, жыл т.б.) белгілі аралығында құбылыс өлшемін сипаттайтын сандық көрсеткіштер қатар аталады. Мысал ретінде, жылдар бойынша егістік астына жаңадан өзгертілген жерлер аудандары туралы сандық көрсеткіштер қатары келтіріуі мүмкін. Динамика қатарлары мәліметтері бойынша мынадай көрсеткіштерді, абсолюттік өсу, өсу шегі қарқыны және өсу қарқыны есептеліп шығарылады.
Абсолюттік өсу (абсолютный прирост) - қатар деңгейінің айырмашылығы ретінде анықталады және қатар көрсеткіштерінің өлшем бірлігінде көрсетіледі. Ол әрбір келесі деңгейде қанша бірлік бар, бұрынғы деңгейден аз ба әлде көп па деген сұраққа жауап береді.
Жерлерді бағалауды жүргізу және де жерлерді пайдалану туралы есепке алу мәліметтерін өңцеу барысында, бір қатар жағдайларда, бір біріне факторлар белгілері және нәтиже (салдар) белгілері сиякты қатнастары бойынша шығатын белгілерді өлшеу қажеттілігі тууы мүмкін.
Егер, салыстыру барысында бір бірінің басқа белгінің әсері нәтижесінде өзгеріс тенденциясы байқалса, онда бір бірімен байланысы бар екендігін ұғуға болады. Функционалдық және корреляциялық байланыстылығымен өзгешеленеді. Функционалдық деп - сол белгінің шамасы бір немесе бірнеше басқа белгілермен бір мәнде аныкталатын байланысты айтамыз.
Корреляция барысында өзара байланысқан белгілерде мәндер арасында нақты сәйкестік болмайды. Мысалы берілген тыңайтқыш мөлшері мен өнімділік шамасы арасында толық сәйкестік жоқ. Бірдей және сондай деңгейде тыңайтқыш беру өсімділіктің әр түрлі шамаларына сәйкес болуы мүмкін, дегенмен тыңайтқышты көбейту барысында орташа өнімділік те өсу тенденциясына ие болады. Корреляциялық талдау барысында тәуелділіктің тығыздығы мен құрылысы туралы екі мәселе пайда болады.

Тәуелділік формасы сызықтық регрессияны білдіреді. Тендеу белгінің-аргументтің-өзгеруі барысында орта тәуелді айнымалының қалай өзгеруін көрсетеді. Тәуелділік тығыздығы қағида бойынша корреляциялық қатнастар деп аталатын, арнайы сипаттамамен өлшенеді. Корреляция шамалар арасындағы сандық катнастырды дәлелдейді, ол бір айнымалы шаманың басқа айнымалы шаманың көбеюі барысында, көбею немесе азаю тенденциясы түрінде көрсетеді. Корреляция салдар мен себептердің көптілік заңын бейнелейді. Ол бірдей емес күштермен әрекет ететін, әртүрлі себептердің үлкен санын әсер етуінің әрбірінде құбылыстың байланысы туралы сөз болып жатқанын білдіреді.
Сондықган, бұл шамалардың көпшілігінен, олардың ең керектісі (негізісі) орташаны табу жолымен бөлінеді және есепке алынады. Жердің экономикалық бағасын сипаттайтын көрсеткіштер арасындағы байланыс корреляциялық талдау әдісімен зерттеледі. Корреляция аналитикалық көрінуі тәсілі байланысты түзу сызыкты және қисық сызықты болып өзгешеленеді. Түзу сызықгы деп - түзу сызық түрінде регрессия теңдеуін көрсететін корреляцияға айтылады. Кисық сызық деп - регрессия теңдеуі қандай да бір қисық сызық түріне ие болған жағдайдағы корреляцияға айтылады. Қазіргі уақытта корреляциялық тәуелділікті байланыс дисперсиясы мен тығыздығын есептеу компьютерге программа бойынша есептеледі, мәліметтерді еңгізу жолымен орындалады.
Бақылау сұрақтары
1 Жердің кеңістікте орналасуы нелермен сипатталады?

2 Түсіру мен тексерудің түрлерін атаңыз.

 3 Жер кадастрындағы тексерулер және олардың міндеттері.

 4 Жоспарлы-картографиялық материалдар және оларды алу көздері.

5 Жер кадастрының қазіргі заманғы ақпараттар алу әдістері.

6 Статистикалық бақалаудың негізгі түрлері және әдістері.

7 Жер кадастры мәліметтерін жинақтау және топтастыру.

8 Жер кадастрлық жұмыстарда қолданылатын абсолюттік, салыстырмалық және орташа шамалар.

9 Корреляциялық талдау, корреляция коэффициенті және оларды есептеу әдістемесі.

10 Регрессиялық талдау, регрессия коэффициенті және сызықты регрессия теңдігі.
11 Топырақ, агрохимиялық және геоботаникалық тексерулер және олардың міндеттері.
 Литература
3, с. 109-149; 4, с. 44-66; 6, 110-123б.
6 Тақырып Жер иеленуді және жер пайдалануды тiркеу, жердi есепке алу
Мақсаты: Жер пайдалануды тіркеу және есепке алу, оның міндеттерін оқып зерттеу.
Жоспар:

 6.1 Жер пайдалануды тiркеудiң мiндетi және мазмұны
 6.2 Жердi есепке алудың мiндетi және мазмұны
6. 1 Жер пайдалану мен жер иеленуді тіркеу жер кадастрының кұрамды бөлігі болып, тиісті мемлекеттік кұжаттарға жазуларды енгізу мен нақгы жер учаскесіне меншік және пайдалану кұқығын рәсімдеудің занды шаралары ретінде қаралады. Қазақстан жағдайында ол мемлекеттік сипатқа ие.
Ол - жерге мемлекеттік және жеке меншік құқығы мен жер учаскесін пайдалану кұқығын бекіту және қорғауға бағытталған. Жер тіркеу деректері занды күшке ие. Оның міндетіне жердің құқықтық және шаруашылық жағдайы туралы мәліметтерді жинау, жүйелі сақгау жөне жаңғырту кіреді. Жер пайдалану мен жер иеленуді тіркеу алдында занды рәсімдеулер жүргізіледі, олар: жергілікті жерде учаскелердің белгіленген шекарасын бекіту, жер учаскелері ауданын аныктау және тиісті жоспарларды құру жүргізіледі. Бұл жұмыстар жерге орналастыру тәртібімен орындалады. Жер пайдалану мен жер иеленуді тіркеу жерді есепке алумен тығыз байланысты жүргізіледі.
Жер қорын тиімді және ұтымды пайдаланудың маңызды шарты болып, жер пайдалану мен жер иеленудің олардың нысаналы мақсаттарына сәйкес қатаң қорғау және тұрақтылығын құқыктық қамтамасыз ету жатады. Жер иелену мен жер пайдаланудың тұрақгылығын мемлекет қамтамасыз етеді. Бұл берілетін жер учаскелерінің көпшілігінің тұрақгы (мерзімсіз) пайдалану мен жеке меншік болуына мүмкінділік жасайды. Бұл жерлер тек қана мемлекеттік қажеттіліктер үшін, занды рәсімдерді сақтай отырып, барлық шығындарды, соның ішінде пайдаланылмаған шығындар мен пайданың және учаске құнын қоса төлеу арқылы алынуы мүмкін.
Жер учаскелері, заңға сәйкес, жер пайдаланушылар мен жер иеленушілердің, республика жер зандарын бұзған жағдайда алып қойылуы мүмкін. Жер пайдалану мен жер иеленуді қорғауды жүзеге асыру үшін кімнің жер пайдаланушы немесе жер иеленуші екендігін және олардың пайдалану немесе иелену құқығы қандай накты аумаққа тарағандығы туралы мәліметтер бар болуы керек. Жер пайдалану мен жер иеленуді тіркеу, нақты жер учаскелеріне меншіктік құқығы мен пайдалану құқығын рәсімдеу және олар туралы тиісті құжаттарға (жер-кадастірлік кітабына және жер кадастрының автоматтандырылған ақпараттық жүйесінің (ЖКААЖ) магнитті сақгауына) мәліметтерді жазумен байланысты көптеген мәселелерді қамтиды. Ол бәрінен бұрын жер учаскелерінің құқыктық жағдайы туралы мәліметтерді қамтамасыз етеді.
Дегенмен, енді жерді пайдалану ретінде белгілі аумаққа және нақты субъекті құқығымен байланысты мақсатты сипатқа ие, ол жер пайдаланудың шаруашылық міндеті, орналасқан орны мен өлшемі туралы мәліметтерді қамтиды. Жер пайдалануды тіркеу үшін, тиісті мемлекеттік органның шешімі, заңмен қарастырылған қажетті құжаттардың негізінде тиісті мақсаттармен занды немесе жеке тұлғаға жер учаскесін беру туралы және жерге орналастыру жобасының нақты мәнін шығару мен жергілікті жерде учаске шекарасын бекіту туралы қарастырылған құжаттар негіз болады.
Жер пайдаланушыларды немесе жер иеленушілерді мемлекеттік тіркелу рәсімделгеннен кейін, жер учаскесіне меншік құқығын немесе жер пайдалану құқығын беретін құжат (белгіленген формадағы мемлекеттік акт) пен бірге сол учаскенің жоспары беріледі. Жер учаскесін беру шешімінде оны қандай мақсат үшін бөліп берілетіні және жерді пайдаланудың негізгі шарттары көрсетіледі.Пайдалануга жер бөліп беру барысында ауыл шаруашылық жер пайдаланушылардың басымдылығы қарастырылады.
Жер пайдалану немесе меншік құқығын беретін құжатта учаскенің нысаналы міндет атқаруы, бөлінетіні немесе бөлінбейтіні, сервитуттер мен басқа да ауыртпашылықтар мен шектеулер көрсетіледі.
Азаматтар мен занды тұлғалардың пайдалануы мен иеленуі болуы мүмкін, жер учаскелері бір немесе бірнеше бөлек орналасқан , бірақ бірыңғай жер пайдаланушылықты береді, бір субъект соншалықгы құқыққа ие, барлық бұл жерлерге иелік ету, пайдалану бойынша міндеттерімен белгілі бір құқыққа ие.
Жер пайдалану немесе иелену нақты жер учаскесі түріндегі Мемлекеттік тіркеуде болады, яғни кез келген жылжымайтын мүлік объектісі сияқты тек қана жер- кадастрлық кітабына еңгізіліп қоймай, тиісті органдардың мемлекеттік тіркеуінен өтеді.
ҚР Жер Кодексіне сәйкес (29-бап 4-тарау) жерді пайдалану құқығы тұрақгы және уақытша иеліктен шығарылатын немесе шығарылмайтын, өтеулі немесе өтеусіз алынатын болуы мүмкін. Бұнда жерді пайдалану кұқығын қорғауға (29-бап 4-тарау) Осы заңмен және өзге де заң актілерімен белгіленген негіздерден басқа реттерде ешкімді жер пайдалану құқығынан айыруға болмайды деп кепілдік беріледі.
Жер пайдаланушылар:
І) мемлекеттік және мемлекеттік емес;
2) ұлттық және шетелдік;
З) жеке және заңды тұлғалар;
4) тұрақгы және уақытша;
5) бастапқы және кейінгі болып бөлінеді.
Занда:
- тұракты жер пайдаланушылар жер пайдалану құқығы мерзімсіз сипаттағы тұлғалар.
- уақытша жер пайдаланушылар жер пайдалану құқығы белгілі бір мерзіммен шектелген тұлғалар деп түсіндіріледі.
Бастапқы жер пайдаланушылар - жер пайдалану құқығын Жер кодексінің 12 және 38-бабында көзделген тәртіппен тікелей мемлекеттен немесе бұл құқықгы иеліктен шығару тәртібімен басқа бастапқы жер пайдаланушылардан алған тұлғалар.
Кейінгі жер пайдаланушылар - кейінгі жер пайдалану туралы шарттың негізінде бастапқы жер пайдаланушының мәртебесі сақгалған бастапқы жер пайдаланушылардан уақытша жер пайдалану құқығын алған тұлғалар.
Жерді тұрақты пайдалану құқығындағы жер учаскелері: 1/ шаруа (фермер) қожалықгарына; 2/ ауыл шаруашылығы және орман шаруашылығы өндірісін жүзеге асыратын мемлекеттік заңды тұлғаларға; 3/ ерекше қорғалатын табиғат аумақтары жерінде жер пайдалануды жүзеге асыратын мемлекеттік заңды тұлғаларға; 4/ заңдарда көзделген өзге жағдайларда беріледі.
Мерзімсіз деп, белгіленген мерзімі шектеусіз жер пайдалануды айтамыз. Басқаша айтқанда, бұл тұрақты жер пайдалану. Қазіргі жер пайдалану түріндегі бастапқы жер пайдаланушыларға құқыктық рәсімдеу болып, жер пайдалану құқығын беретін мемлекеттік акт беріледі. Уақытша жер пайдалануда, жақтардың келісімі бойынша немесе жерді бөліп беру барысында белгіленген жер пайдалану мерзімі шектелген болады. Жерді уақытша пайдалану құқығы қысқа мерзімді (5 жылға дейін) және ұзақ мерзімді (5 жылдан 49 жылға) дейін болуы мүмкін. Уақытша пайдалануда жерлерді беру және рәсімдеу тәртібі жер зандарымен белгіленген.
Республикамызда мемлекеттік және жеке меншік жер меншіктері зандармен танылады және қорғалады. Жеке меншіктегі жер учаскелерінен басқа барлық жер мемлекеттік меншік болып табылады, жерге жеке меншік азаматтар мен мемлекеттік емес занды тұлғалардың меншігі түрінде болады.
Азаматтардың жеке меншігіндегі жерлерге өзіндік қосалқы шаруашылығын, бақ өсіру және саяжай құрылысын жүргізу үшін берілген жер учаскелері жатады (ҚР Жер кодексінің 23-бабы).
Бұдан басқа азаматтар мен мемлекеттік емес занды тұлғалардың жеке меншігіне өзінің мақсатына сәйкес үйлер мен ғимараттарды қамтуға арналған жерлерді қоса алғаңда, құрылыс салуға берілген (берілетін) немесе өндірістік және өндірістік емес, оның ішінде түрғын үй-жайлар, үйлер, ғимараттар мен олардың кешендері салынған жер учаскелері кіреді. Жеке меншіктегі жер учаскесі жылжымайтын мүлік болып табылады.
Егер заңмен және басқа да заң актілерімен өзгеше көзделмесе, жер учаскесінің меншік иесі, мемлекеттік органдардың қандай да болсын рұқсатынсыз, өз қалауы бойынша жер учаскесін иелену, пайдалану және билік ету құқығын жүзеге асырады. Жер учаскесіне меншік құқығы басқа адамға мәмле жасалған сәттегі барлық ауыртпалыктармен қоса беріледі. Меншік иесі өзінің жер учаскесімен заң актілеріңце тыйым салынбаған кез келген мәмілелерді жасауға, атап айтқанда жер учаскесін уағдаластық баға бойынша сатуға, шаруашылық серіктестігінің жарлық капиталына жарна ретінде енгізуге, кепілдікке беруге, сыйлауға жөне мұра етіп қалдыруға кұқылы. Жер учаскесінің меншік иесі жер учаскесін уақытша пайдалану туралы - шарттың негізінде жер учаскесін уақытша пайдалануға беруге кұқылы (жалға беру, жалдау шарты немесе өтеусіз пайдалану туралы шарт түрінде).
Жер учаскелерін тіркеу негізгі (алғашқы) және күнделікті (кезекті) болып бөлінеді.
Жер тіркеу құжаттарына тиісті мәліметтерді енгізу және жүйелеу, жаңа жер учаскелерін (жер иеленушілер мен жер пайдаланушылар) рәсімдеу бойынша жұмыстарды алғашқы тіркеу барысында жүргізеді. Оны жүргізу процесінде жер учаскесі туралы алғашкы жазулар енгізеді.
Жердің құқықтық жағдайына анықтаулар талап етілгенде, жер пайдалану құрамында және көлемінде заңды өзгерістер болғанда ғана жердің шаруашылық пайдалануында кезектегі немесе келесі процестер жүргізіледі. Сонымен мемлекеттік кажет ұшін жерді алу нәтижесінде пайдаланатын жердің жалпы ауданы өзгеруі мүмкін
Жер пайдаланудағы барлық болып жатқан занды өзгерістерді рәсімдеу бойынша жұмыстар мен алғашқы тіркеу мәліметтері және қүжаттарындағы тиісті анықтауларды енгізу пайдаланатын жерді күнделікті немесе ағымдағы тіркеу ретімен жүзеге асырылады.
Бұндай жағдай дәрежесінде жер тіркеу мәліметтерін қолдау қамтамасыз етіледі.
Республикада жер учаскелерін мемлекеттік тіркеу белгілі жүйеде қалыптасты және мемлекеттік есепке алумен тығыз байланысты жүзеге асырылды. Бәрінен бұрын тіркеу мәліметтері әрбір жер учаскесі жерінің сапасы мен санын есепке алу барысындағы деректер сапасында қабылданады.
Жалпы ауданды қайта бөлістіргенде, тіркеу барысында көрсетілген, жерді есепке алу барысында анықталған алаптар аудандарымен үйлестіріледі. Бір жағынан, территория бойынша жер-есепке алу мәліметтері әлгі қалыптасқан жер учаскесі, жер пайдалану тіркеу жұмыстарын жүргізу барысында қолданылады.
Тіркеу бірлігі мен жер учаскесінің белгілі бір шамасын қамтамасыз ету және құжаттар тұтастығы болады. Ауданда (қалада) жерді есепке алудың негізгі кұжаты мемлекеттік жер кадастр кітабы болып табылады.
Жерді есепке алудан жер учаскелерін тіркеудің айырмашылығы, бірыңғай мемлекеттік жер қорының барлығын емес, тек оның пайдалану мен иеленуге берілген территориясы камтылады. Бос жатқан мемлекеттік босалқы жерлерде тіркеу жүргізілмейді.
Жер тіркеу мөліметтері топырақгы бонитеттеу (сапасын салыстырмалы бағалау) және жерді экономикалық бағалауда пайдаланылады.
6. 2 Жер есебі жер кадастырының құрамды бөлігі ретінде, халық шаруашылығы есебінің бір түрі болып саналады.
Оны жүргізу әдістерінің өзгешелігі жердің өндіріс құралы және жылжымайтын мүлік объектісі ерекшелігіне байланысты.

Халық шаруашылығы салаларында жерлер әр түрлі мақсаттар үшін пайдаланылады және соған лайыкты оның есебі жүргізіледі. Жер тұрғын үй, өнеркәсіптік, ауыл шаруашылығы және орман шаруашылығы, транспорт кәсіпорындары, мәдениет мекемелері, денсаулық сақтау, қорғаныс мекемелері мен ұйымдары және т.б. құрылыстар орналаскан орын ретінде есептелінеді.
Өңдірістің кейбір салаларында (ауыл және орман шаруашылығында) операциялық базис ретінде жер есебінен басқа, оларды өндіріс күштері, негізгі өндіріс құралы ретінде есепке алу қажет. Бұл жердің сапалық жағдайы мен пайдалануы туралы арнайы мәліметтерді алуға қажеттілікті туғызады. Бәрінен бұрын бұған ауыл шаруашылық алаптарының құрамы мен сапасы туралы мәліметтер жатады.
Жер учаскесінде жерді сапалы сипаттау және сандық бейнелеу үшін заттық (натуралды) өлшеуіштер қолданылады.

Есепке алу, Республиканың жер қорын тиімді пайдалану мен қорғау үшін қажетті пайдаланатын жердің мөлшері, сапасы мен шаруашылығы туралы мәліметтерді алуға, өңдеуге, талдауға және сақгауға бағытталған.
Жалпы мемлекеттік мәселелерді шешу барысында жер есебі мемлекеттік шара болып есептелінеді. Соның үшін, оны жүргізудің міндетін, мазмұнын және тәртібін мемлекет анықгайды. Ол жердің есепке алу ақпараттарының мазмүны мен оны алу тәсілдерін, есепке алу және есеп беру құжаттары мазмұнын, есеп беру мерзімін, есеп жүргізетін органдар мен тұлғаларды, жер есебін жүргізуге бақылау тәртібін аныктайды.
Есепке алудың белгіленген тәртібі республиканың барлық жеріне міндетті болады. Мемлекеттік есепке алудың объектісіне Қазақстан Республикасының бірыңғай жер қорының барлығы жатады. Бөлек салаларда мүдделері мен міндеттерін есепке алу мен ведомостволық есепке алуды жүргізуге қажеттілік туады, оның объектісіне нақты ведомоствоның қарауына жататын барлық жерлер жатады.
Жердің ведомостволық есебі мемлекеттік есептің мазмұны мен талаптары бойынша кұрылады. Жер есебі мемлекеттік шара ретінде мемлекеттік жер кадастрының кұрам бөлігі болады. Мемлекеттік жер есебі белгілі жүйе болып, оған жердің сандық және сапалық есебі кіреді. Оның даму заңдылығына жер категорияларының, жер учаскелерінің жөне алаптардың аудандарын анықтау дәлдігін жоғарылату, жер сапасы сипаттамасын кеңейту жатады.

Жер есебі сапасы жақсы жоспарлы-картографиялық материалдары негізінде жердің нақты жағдайы мен пайдалануы бойынша жүргізіледі. Жер есебіне барлық жер қоры әкімшілік-территориялық бірлікке бөлінген, жер категориялары мен жерді пайдаланушылар, жер пайдалану мен алқаптар жатады. Алқаптардың сапасы топырақ қабаты, топырактың кұнарлы заттармен қамтамасыз етілгендігі, жер бедері, топырақтың гумустық қабатының қалындығы, мелиоративтік жағдайы және т.б. бойынша анықталады. Жер есебі біріңғай әдіс бойынша, яғни жер категориялары мен бөлек аймақтар мәліметтерін салыстыруды қамтамасыз етіп жүргізіледі. Бұл мақсатта жер есебі ақпараттарын алудың, өндеудің және топтастырудың бірыңғай жуйесі, бірыңғай жер кластары мен алқаптар қолданылады.
Есепке алу мәліметтері жер ресурстарын пайдалануды жоспарлау көрсеткіштеріне қарағанда көбірек дифференцияланған және кеңейтілген болуы керек. Бұл есепке алу тек кана жер жағдайын ол жағы немесе бұл жағын анықтап қоймай, жаңа жер қорларын игеру және олардың өнімділігі мен сапасын жоғарылатуды қарастырады. Есепке алу мәліметтері жердің жағдайы және нақты өлшемімен, оны жүргізген уақытпен сайма-сай болуы керек, сонда ғана олар практикалық кұнды көрінетін болады. Жерді есепке алу барысында, есептеу классификациясында қарастырылған жергілікті белгілер мен заттарды мүмкіндігінше дәлдікпен, нақтылықпен аныктау қажет.
Мемлекеттік жер қоры мёмлекеттік жерді есепке алу объектісі болғандықтан, барлық жерлер, оның кұрамына кіретініне, олар кімнің пайдалануы мен және иеленуіне жататынына, оларды казіргі кезде пайдаланатынына және пайдаланбайтынына қарамастан есепке алынады.

Былайша айтқанда, бірыңғай мемлекеттік жер қорының барлық жерін есепке алуды қамту принципін сақтау керек. Бұл оның жер категориялары, жер пайдаланушылар және алқаптар бойынша қайта бөлісуі мен кұрамын, жалпы ауданын дұрыс анықтауга мүмкіндік береді.
Жерді есепке алуды дұрыс жүргізудің негізгі шарты - оны өз уактында және токтаусыз немесе үздіксіз жүргізу. Бұның өзі жер есебі мәліметтерін қазіргі кезгі деңгейінде ұстап түрады. Бұл принцип жердің жер жағдайы мен пайдалануында өтетін сандық және сапалық өзгерістерді жүйелі есепке алу қажеттілігін тудырады. Жер бетінде (натурада) пайда болған өзгерістерді өз уақытында аныктап белгілеп отыру және тиісті есепке алу мәліметтерін алу мен жазудың уақыты бойынша келісім орнату керек.
Жер есебі мәліметтері нақты және жеткілікті толық болғаны дұрыс. Есепке алу материалдары мен құжаттарында жазулар ебедейсіз және қиын оқылатын болмауы керек. Жер есебі мәліметтері тек қана текстік құжаттар болып көрініп қоймастан, жоспарлы картографиялық негізде міндетті түрде кескінделеді, ақпараттарды (цифрлы кестелер, текст, графиктер, диаграммалар, картограммалар және электронды карталар) беретін және сақтауға мүмкіндік беретін компьютер технологияларын пайдалану мен магниттік тасымалдаушыларда есепті жүргізу айтарлыктай жеңілдетілдірілген. Есепке алу барысында мәліметтерді алу жене өндеуде аз қаражатты қамтамасыз ететін әдістер мен құралдарды қолдану қажет. Есептеуіш компьютерлік техникаларды және тексеру мен түсірістің ең жетілдірілген әдістерін қолдану, республиканың жер қорын өз уақытында және дұрыс есепке алуды жүзеге асыруға мүмкіндік туғызады, ал сонымен қатар мемлекеттік жер кадастрын ойдағыдай жүргізеді.
Жерді түгендеу (инвентаризациялау) жер есебінің кұрам бөлігі, бір жолғы есепке алу шарасы болып есептеледі. Оны жергілікті жерде, кадастрлық кұжаттарда бар, тиісті мәліметтерді табу мақсат пен қажеттілік туғанда жүргізіледі. Бұл барыста табылған аныктаулар кадастрлық мәліметтерге және бірінші кезекте есеп алуға енгізіледі. Түгендеуді жүргізу барысында өндірісте бар болған жоспарлы-картографиялық және басқа да материалдар қолданылады. Жергілікті жердегі тиісті мәліметтерді табу жерді тексеру барысында жүргізіледі. Жергілікті жерде арнайы түсірістер қағида бойынша жүргізілмейді.
Жерді есепке алу жұмыстары өз міндетіне, мазмүнына және ерекшеліктеріне байланысты жалпы кадастрда негізгі (алғашқы) және ағымдағы (күнделікті, келесі) болып бөлінеді. Бұл есепке алу түрлері бір-бірімен өзара байланысты және жерді есепке алудың бірыңғай процесінің белгілі бір кезеңін білдіреді.
Негізгі есеп алу міндеті:
1 Есептелінетін территорияның барлық жоспарлы материалдарын алуды жүйелеу және талдау жасау.
2 Жоспарлы материалдар мен жер-есебі мәліметтерінің қажетті алғашқы деректерін алу мақсатымен тексеру және түсіріс бойынша тиісті далалық жұмыстарды жүргізу.
3 Барлық есептелінетін территорияның пайдаланатын және кайта бөлістірілетін жердің сапалық жағдайын, өлшемін аныктау.
4 Арнайы жер-есептік жоспарлы материалдарды дайындау және жер-есептік текстік құжаттарға алғашқы жазуларды енгізу.
5 Жер қорына жер категориялары, жер пайдаланушылар, алқаптар бойынша бөлістірілуін, құрамын анықгау және оларға әкімшілік бірліктер (аудандар,облыстар) бойынша сапалық сипаттама беру.

Алғашқы есепке алуды жүргізуге байланысты кең көлемдегі жұмыстар туралы пікір айту үшін, мысал ретінде бірнеше мәліметтерді келтіруге болады. Қазақстан Республикасы жер қорының жалпы аумағы 272, 5 млн га деп есептелінді және 14 облыс, 161 әкімшілік аудан, 302 қалалар мен поселкелер және 7164 ауыл елді мекендер бар.
Ауыл шаруашылық алқаптары олардың түрлері мен түр тармақтары бойынша анықгалады, олар топтар, класстар, сонымен қатар топ тармақгары құрамы механикалық құрамы бойынша топтық сипаттама беріледі, барлық ауыл шаруашылық алқаптарын бағалау жүргізіледі.
Алғашқы есепке алу түсірістер мен тексерулерді жүргізуге, жоспарларды құруға, аудандарды есептеуге байланысты. Анықталатын территория жерінің саны мен сапасы туралы толық және жан-жақты мәліметтерін алу үшін оны жоғары дәрежелегі мамандар жүргізеді. Ол келесі сатылардан тұрады: дайындық жұмыстар, далалық және есепке алу жұмыстарының нәтижелерін рәсімдеуден.
Дайындық жұмыстары барысыңда анықталатын территория жерлерін саны мен сапасы туралы мәліметтерден тұратын барлық материалдар мен кұжаттарды жинайды. Жерді пайдалануды тіркеу құжаттарын, топографиялық-картографиялық материалдарды, шаруашылықаралық және ішкі шаруашалыктық жерге орналастыру мәліметтерін, әр түрлі бағыттарды тексеру материалдарын жинайды және зерттейді. Егер материалдар ескерілмеген және натураға көшірілмеген жағдайда, жоспарды түзету бойынша жүмыстары көрсетіледі немесе жаңадан түсірістер, тексерулер жүргізіледі, яғни далалық жұмыс кезінің бағдарламасын аныктайды.
Далалық жұмыстарының жергілікті жердегі жер-есептік мәліметтеріне қажеттілік туғанда арнайы қызметтер жоспарланады. Бұл жүмыстарға түсірулер, тексерулер бұған дейінгі бар жоспарлы материалдарға түзетулер жатады. Далалық жұмыстардан кейін тиісті шаралар - топырақ талдау, жер есептік және мәліметтерді рәсімдеу, аудандарды есептеу мен үйлестіру, арнайы жоспарлық есептік құжаттарды құру орындалады.
Осындай жолмен алынған мәліметтерді белгілі бір тәжірибеде карап шығады, бұдан кейін сапасы жақсы деректі мәліметтерді қабылдайды және есепке алу құжаттарына еңгізіледі.
Алғашқы есепке алу барысындағы тіркелген және анықгалған мәліметтер уақыт өтуге байланысты талапқа сай болмай жарамсыз қалады. Шаруашылық пайдалану процесінде жерді бөлу мен құрамында белгілі бір өзгерістер болады. Сонымен, соңғы жылдары жер учаскелерін нактылауға, шаруа қожалықтарына, кооперативтер мен серіктестіктерге, ауылдық аудандардағы жерді бөліп беру өзгерді. Бұдан басқа ауыл шаруашылық кәсіпорьшдарда, шамамен 20%-тен, алқаптарды трансформациялау жүргізіледі, яғны жыл сайын алқаптардың құрамы өзгеріп тұрады. Сол сияқты мелиоративтік шаралардың қысқаруына байланысты, табиғи мал азықтық алқаптар мен егістіктің сапасы өзгереді. Елді мекендер жері құрамында да үлкен өзгерістер болады және басқа жер санаттары жерлерінде құрамы мен құрлысында жыл сайын өзгереді.
Сондықтан алғашқы есепке алу құжаттарына еңгізілген мәліметтер ескіреді, оларды жаңарту ағымдағы есепке алуды жүргізуге алып келеді. Ағымдағы есепке алу міндетіне жердің саны мен сапасында, бөлінуінде болған өзгерістер туралы мәліметтерді анықтау және жазу, алғашқы есепке алу барысында жіберілген қателерді табу мен тиісті анықгауларды еңгізу кіреді. Құжатта тек занды өзгерістер белгіленеді, сондықган күнделікті есепке алу барысында тек кана нақгы өзгерістерден басқа олардың заңдылығы да аныкталады. Күнделікті есепке алуды жүргізуде негізгі есепке алу материалдары қолданылады және тек жердің пайдалану мен жағдайында өзгеріс болған территория бөлігі ғана өзгереді.
Түсірістер мен жоспарлы материалдарды дайындау заң бойынша жүгізіледі. Сонымен, күнделікті есепке алу алғашқы есепке алудың жұмыстық көлемі бойынша да, түрі бойынша да ерекшеленеді.
Өзгерістер өзінің түріне қарай келесі түрлерге: алқаптарды трансформациялауға қарай алқаптар ауданына, топырактың сапалық жағдайында, жерді алу мен бөлуге байланысты. Жер пайдалану мен басқа есепке алу барлығының өлшемінде, әкімшілік бірлігінің территориясы ауданында болуы мүмкін; негізгі және күнделікті есепке алудың өзара байланысы бар, алғашқы екіншінің жүргізілуі үшін қайта кұрады, екінші біріншінің мәліметтерін жаңалайды, туралайды және толыктырады, жер туралы мәліметті қазіргі кез деңгейінде жүйелі түрде ұстап тұрады. Алғашқы және ағымдағы есепке алу барысында көрсеткіштер сан жағдайында кескінделеді. Есепке алу барысындағы мәліметтер әр түрлі әдістермен, бәрінен бұрын түсіріс, тексеру және өлшеу жолдарымен алынады.
Жерді есепке алуды дұрыс орындау ушін, түсірістер үлкен мағынаға ие. Осыдан бұдан алынған түсірулер, жоспарлы материалдар негізінде Республиканың жер қорын нақгы есептеуге мүмкіндік туады. Түсіріс материалдары жер пайдалану ауданы, алқаптар құрамы мен олардың түр тармақтарының нақты мәліметтерін алуға мүмкіндік береді. Бұл мәліметтер жердің сапасын есепке алу үшін қажет.
Жер кадастрындағы түсірістер мен тексерулер жайында осының алдында қаралған тақырыпта танысқан болатынбыз.
Пайдаланатын жоспарлы-картографиялық материалдар түрлеріне байланысты алқаптардың, жер пайдаланудың және әкімшілік бірлік территориясы аудандарын анықтаудың екі тәсілі қолданылады. Бірінші тәсілдегі деректі материалдарға бөлек алап түрлері мен жер пайдаланудың жалпы ауданы бойынша есептейтін бөлек жер учаскелері жоспары жатады.
Аудан жерінің көлемі мен оның алқаптарының жалпы аудандарын қосу жолымен аныкталады. Республика және облыстарда аудандарды аналитикалық жолмен есептейді. Бұл тәсілдің де өзіне тиісті жеткіліксіздігі бар. Бұдан өр түрлі дәлдіктер бар екені көрініп тұрса, онда ірі масштабты карталар бойынша есептелінген аудандар дәлдігін де айтуға болады.
Екінші тәсілде, жерлерді есепке алу үшін жоспарлық материалдар ретінде аудандары аналитик тәсілмен есептелінген, жалпы мемлекеттік бөлшектеу трапециялары пайдаланылады.
Пайдаланатын жерлердің, аудандардың, облыстардың және Республика шекараларын координаттар бойынша трапецияларға түсіреді. Содан кейін жер учаскелерінің, пайдаланатын жердің, әкімшілік бірліктердің аудандары есептеліп, оларды трапециялар аудандарында үйлестіреді (увязка), осындай әдіс аудандардың дәлділігін жоғарылатады.
Егер бөлек-бөлек пайдаланатын жерлердің және олардың алқаптарының аудандары осы екі әдіспен анықгалғанда (тек дәлдікпен) және бірдей техникалық жағдайдарда келесі тұжымдарға келеміз:
- пайдаланатын жерлерді жоспармен салыстырғанда трапеция бойынша аудан көлемінің қатесі екі есе төмен;
- облыс бойынша 4-5 есе аз;

- ең кең тараған жағдайда (пайдаланатын жерлердің шекаралары бойынша еркін теодолиттік жүрістер салынғанда) аудандар және облыс алқаптары, аудандары трапеция, пайдаланатын жерлер жоспарлары бойынша қарағанда, 2-9 есе дәлірек. Сонымен, трапеция бойынша дәлірек анықталады деуімізге толық мүмкіндік бар.

Жер пайдаланудағы алқаптардың құрамында болып жатқан барлық өзгерістер, жоспарлы материалда графикалық жолмен белгіленеді.
Кәзіргі кезде республикамызда есепке алынатын аудан және облыстық жер учаскесінің компьютерге енгізілген электрондық карталары бар. Жер учаскесінің есептелінетін квартал, аудан және облыстық электрондық карталарды компьютерде алу жолымен графикалық тәсілді әбден жетілдіру бойынша жұмыстар жүргізілуде. Электрондық карталар түріндегі есеп алудың графикалық тәсілін қолдану, тек есепке алудың дәлдігін жоғарылатып қоймай, бастапқы, ағымдағы есепке алудағы өзгерістерді енгізу процесін автоматтандыруға және картографиялық есепке алу материалдарын беруге мүмкіндік береді. Графикалық тәсіл, анықталатын жердің кеңістік жағдайы, олардың құрамы мен пайдалануынан көрініс беруді қамтиды. Текстік және графикалық тәсілдердің өзара белгілі байланысы бар.

Мәліметтерді аныктауда графикалық тәсіл дәл болған сайын, текстік құжаттарда қамтылатын мәліметтер де соншама дәл болады. Көрсетілген тәсілдер, бір бірін толықгырып, жерді есепке алу барысында, оған жан-жақгы сипаттама беруге мүмкіндік береді.
Жердің санын есепке алу барысында тек жер қоры категорияларының жалпы ауданын аныктап қоймай, сонымен бірге жер алқаптарының түрлері мен түр тармақгары бойынша жер сапасы мен аудандары туралы мәліметтер алады. Жерді есепке алу, жер алқаптарының нақты өлшемдері мен жағдайлары бойынша жүргізіледі. Сонымен, алкаптар бойынша белгілі бір жер классификациясы қолданылады. Онда ауыл шаруашылық алқаптар егістік, көпжылдық екпе ағаштар, тыңайған жерлер, шабындық, жайылым түрлері және түр тармақгары бойынша көбірек егжей-тегжейлі анықталады.
Бақылау сұрақтары
1 Жер учаскелерін тіркеу және оның мазмұны.
2 Жер учаскелерін тіркеудің негізі.

3 Жерді тіркеу алдында қандай жұмыстар жүргізіледі?
2 Жерді иелену меншік иесі мен жер пайдалану түрлерін атаңыз.
3 Мерзімсіз және уақытша пайдалану дегеніміз не?

4 Жерді иелену дегеніміз не?

5 Жер учаскесіне меншік иесінің кұқығы кандай?
6 Жер учаскелерін тіркеу түрлері.
7 Негізгі тіркеу құжаттарын атаңыз.
8 Жерді есепке алудың мақсаттары және мазмұны.
9 Жерді есепке алу ерекшеліктері мен өзгешеліктері.
10 Негізгі есепке алу міндеттері.

11 Ағымдағы есепке алу міндеттері.

12 Жер сапасы топырақтың қандай қасиеттеріне қарай жіктеледі?
Әдебиет

3, с. 149-179; 4, с. 67-74; 6, 130-155б.; 41, 97-116.

7 Тақырып ҚР топырақтарын агроөндірістік топтастыру
Мақсаты: ҚР топырақтарының агроөндірістік сипаттамасын оқып зерттеу.
Жоспар:

7.1 Топырақты агроөндірістік сипаттау негіздері
7.2 Топырақты агрономиялық және мелиоративтіктопқа бірлестіру принциптері
7.3 Топырақты сапасына қарай жіктеу
7.1 Аграрлық секторда реформаны игеру, нарықтық қатынастар мен өндірісті ұйымдастырудың жаңа түрлерінің дамуына байланысты жер пайдалану барысында жер учаскелерін сапалық жағын бағалауда басқа әдістерді қолдану қажеттілігі туды.
 Қазақстанның кең байтақ аумағы өзінің әртүрлі төтенше табиғи жағдайлары, топырақ жамылғысының әр түрлілігі және топырақтық-географиялық аймақтарының түрлері мен түршелеріне қарай олардың морфологиялық белгілері мен қасиеттерінің заңды өзгеруімен өзгешеленеді. Осыған орай, биоклиматтық факторлардың өзгеруіне тәуелді болатын дақылдардың өнімділігі де құбылады.

Топырақтарды агроөндірістік топтастыру – бұл оларды агрономиялық қасиеттері, ауыл шаруашылығында пайдалану ерекшеліктері жағынан ұқсас түр және түршелерін үлкен топтарға біріктіру саналады.

Қазіргі топырақты агроөндірістік топтастыру әдістемесі бойынша жер қорлары мелиоративтік шаралардың сипаты мен олардың белгілі бір жер алқаптарына жарамдылығына қарай айрықшаланады, ал бұндай топтастыру тек жерді сапалық сипаттау мен бағалаудан кейін жүргізіледі. Сонымен бірге бұндай топтастыру әр аймаққа, аймақшаға жекелеп жүргізілуі тиіс, үйткені бөлінетін жер тобы талап ететін шаралардың бір типті болуына қарамай, сапалы әртүрлі болуы мүмкін. Сондықтан әртүрлі аймақтарда қолданылатын бір текті шаралар сол нақтылы аймақшаның жергілікті ерекшеліктерін ескеруі керек.
Сонымен қатар бөлінген топ оның әртүрлі ауыл шаруашылығы алқаптарына жарамдылығын анықтайтын нақтылы сапалық сипаттамасы (өте жақсы, жақсы және т.с.с.) болуы керек.
Соңынан, әр аймақта, аймақшада ондағы барлық топырақтар түрлерін салыстырмалы сапалық бағалау үшін үлгі-нұсқа (эталон) топырақ және өнім анықталуы тиіс.

Ұсынылатын агроөндірістік топтастыру мыналарға мүмкіндік туғызады:

- агрономиялық сапасы жағынан жақын және ұқсас жерлерді топтастыру, олардың жарамдылық қабілеттеріне қарай қолдану тәсілдері мен агроөндірістік шараларын қамтамасыз ету;

- алқаптарды трансформациялау немесе ауыстыру үшін сапалығын сипаттайтын мәліметтермен қамтамасыз ету;

- жақсы жерлерді нысаналы міндетіне қарай пайдалану және ескерту шараларын қолдану;

- жер пайдаланушылар бойынша жерді сапасына қарай түгендеу;

- жерді саны мен сапасы жағынан есепке алу үшін автоматтандырылған жүйелердің ақпараттық базасын құру;

- жердің сапалық жағдайын және болашақта ауыл шаруашылығы өндірісінде пайдалану мүмкіншілігін әрдайым бақылау;

- нақтылы жер учаскелері мен жер пайдаланушыларға деген жер салығы мен жал төлемін анықтау.
7.2 Топырақтарды немесе олардың тіркестерін сапалық топтар мен топшаларға біріктіру статистикалық есеп беру үлгісі "Алқаптарды олардың құнарлылығын анықтайтын сапасы бойынша сипаттама" бойынша жүргізу ұсынылады (Мемлекеттік статистикалық комитеттің қаулысы, 1994 жылғы 16 мамыр № 24). Жерді тиімді пайдалану технологиялық шарттарының белгілеріне қарай 10 топ бөлінеді:
I – мелиорацияны қажет етпейтін жерлер;

II – қиыршық-тасты;

III - тұзданған;

IV - кебірленген;

V - шайылған;

VI – желден бүлінген;

VII – комплексті немесе кешенді мелиорацияны қажет ететін жерлер;

VIII – батпақтанған жерлер;

IX - техногендік (ластанған) жерлер;
Х – басқа да жерлер.

Сонымен қатар жоғарыда көрсетілген топтар топырақтың түзілу процесінің кескініне, олардың пайдалану және жақсарту жолдарына байланысты 30 топшаларға бөлінеді.

 I агрономиялық топ. Бұған кіретіндер сапасы жағынан ең жақсы, жақсы және орташа, мелиорацияны қажет етпейтін, тек аймақтық агротехникалық шаралардың жүргізуін талап ететін жерлер.

II мелиоративті топ құрамында қиыршық-тасты және тасты жерлер. Қиыршық-тастылығына қарай олар 3 градацияға бөлінеді: шамалы (слабо), орташа және өте қиыршық-тасты (тасты). Шамалы қиыршық-тасты аса күрделі емес мелиорацияны қажет етпейтін жерлерге барлық аймақтың және аймақшаның қиыршық-тасты емес келесі тәркестер (қиыршық-тасты дәрежелері, шамалы дамыған және тау жыныстардың шығуы) 10%-дан 50%-ға дейінгі топырақ топтары жатады.

Орташа қиырқық-тасты күрделі мелиорацияны қажет ететін жерлерге барлық есепке алынатын бірнеше тіркестер (қиыршық-тасты дәрежелері, шамалы дамыған және тау жыныстардың шығуы) 30-50-ден 100%-ге дейінгі топырақ топтары жатады.
Күшті қиыршық-тасты түбірлі мелиорацияны қажет ететін, ал қажетті болғанда тастарды жинайтын жерлерге есепке алынатын барлық топырақтар топтары (сол сияқты құрауыштардың бірнеше тіркестерінде 30-50-ден 100%-ға дейінгі) жатады.

III мелиоративті топ құрамына тұздалған жерлер және олардың үш категорияға бөлінетін: шамалы, орташа және күшті тұздалған кешендері кіреді, олар сәйкесті күрделі емес, күрделі және түбірлі мелиорацияны қажет етеді. Сонымен берге олардың кешендері қанша пайыз сор және олардың түрлері мен дәрежелері және тұдардан айыру шараларына қарай да бөлінеді.

IV мелиоративті топ құрамына сортаңданған жерлер және олардың үш категорияға бөлінетін: шамалы, орташа және күшті кешендері кіреді, олар сәйкесті күрделі емес, күрделі және түбірлі сортаңдарға қарсы шараларды қажет етеді. Сонымен бірге олардың кешендері қанша пайыз сортаңдар түрлері бар (қабыршақты, жұқа қабатты, қалың қабатты және т.б.) және қандай тіркестерде соған байланысты да бөлінеді.
V мелиоративті топ құрамына шайылған жерлер және олар үш топқа бөлінетін: шамалы, орташа және күшті шайылған жерлер кіреді, олар сәйкесті күрделі емес, күрделі және түбірлі эрозияғма қарсы шараларды қажет етеді. Сонымен бірге олар шайылу дәрежесіне, олардың тіркестеріне және қандай аймақта кездесуіне қарай да бөлінеді.
VII мелиоративті топ құрамына екіден көп теріс қасиеттері (шамалы, орташа) бар және олар өте күшті дәрежеде байқалатын жерлер кіреді. Мысалы, өте сортаңды кешендерде өте тұздалған жерлердің болуы. Сол сияқты шайылуы және қиыршық-тастылығы бірдей байқалатын топтар.

Сонымен қатар оларды қай теріс қасиеттері басым және оларды қалай тез жоюға болады соған қарай топтастырады, атайды.

VIII мелиоративті топ құрамына батпақталған (шамадан тыс ылғалданған) жерлер кіреді, олар шамалы, орташа және күшті батпақталған болып бөлінеді. Бірінші топқа арнаулы (күрделі емес) агротехникалық шараларды қажет етеді, екіншілер күрделі мелиоративті шараларды қажет етеді, ал үшінші топ түбірлі мелиорацияны талап етеді.

Күріш өсіп-өндірілетін жерлер суарылатын егістік қатарында бөлек есептеледі және сәйкесті белгілерге қарай, мысалы тұздалған, батпақталға және т.с.с.

IX техногенді топ – бұл пестицидтер және гербицидтер, ауыр металлдар, мұнайөнімдері және радионуклидтермен ластанған және арнаулы мелиоративті-тазарту жұмыстарын талап ететін жерлер.

X группа – басқа да жерлер (прочие земли). Олар ауыл шаруашылығында пайдалануға жарамсыз топырақтар. Олар: тақырлар, батпақтар, қиыршық-тастар жиындылары, сонымен қатар бұзылған жерлер: карьерлер, тау-кен шығарындылары, үйінділер.
7.3 Жерді топтастырудан кейін топшалардың орташа өлшенген бонитет баллдары арқылы олардың сапалық дәрежесін анықтайды (Кесте).

Сапасы өте жақсы жерлер – потенциалды құнарлылығы және бонитет баллы (81-100) жоғары деңгейде, өсімдіктерге қолайсыз теріс қасиеттері жоқ және барлық ауыл шаруашылығы дақылдарының өніп-өсуіне қолайлы жерлер.

Кесте – Топырақтарды сапасына қарай жіктеу
	
	Сыныптар
	Жердің сапасы
	Бонитет баллдары

	
	I
	өте жақсы
	100-91

	
	II
	
	90-81

	
	III
	жақсы
	80-71

	
	IV
	
	70-61

	
	V
	орташа
	60-51

	
	VI
	
	50-41

	
	VII
	төмен
	40-31

	
	VIII
	
	30-21

	
	IX
	нашар
	20-11

	
	X
	
	10-1

Сапасы жақсы жерлер - өте жақсы жерлерден аздаған айырмашылығы бар, бонитет баллы 61-80 шамасында, ауыл шаруашылығында пайдалануы шектелмеген.
Сапасы орташа жерлер – бонитет баллы (41-60) орташа деңгейде, шамалы деңгейде теріс қасиеттері байқалады, ауыл шаруашылығында пайдалануы аймақтық немесе арнаулы агротехниканы талап етеді немесе күрделі емес мелиоративті шараларды қолдануға болады.
Сапасы төмен жерлер – бұлар баллдары төмен (21-40), орташа дәрежеде байқалатын теріс қасиеттері бар және пайдалану кезінде күрделі мелиоративті шараларды талап етеді.
Сапасы нашар жерлер – бонитет баллы өте төмен (1-10), мелиоративті жағынан өте қолайсыз, жақсарту үшін түбегейлі мелиоративті шараларды талап етеді.
Бұл жерлерді пайдалану тиімді емес, оларды басқа да алқаптарға ауыстыру ұсынылады. Сол сияқты сапасы төмен жерлерді де таңдап трансформациялауға ұсынуға болады.

Жерді сапа жағынан бағалау нәтижелерін Республикалық бір жіктеу негізіне келтіру үшін салыстырмалы сапа көрсеткіші керек екені туындалады. Бұл көрсеткішті бағаланатын топшаның орташа өлшенген бонитет баллын эталондық (үлгі-нұсқа) топырақтың балына бөлу арқылы анықтайды. Мысалы, 2 мелиоративті топ, 1 топшасының бонитет баллы 23 болса, ал үлгі-нұсқа топырақ баллы 50 десек, онда салыстырмалы сапа көрсеткіші - БОТ мынаны құрайды:

БОТ = 23/50 х100=46, мұнда жоғарыда келтірілгендей 50 – үлгі-нұсқа (шарт бойынша шалғынды-қара қоңыр топырақтардың ең жоғарғы балл бонитеті).
Топырақтарды сапасына қарай жіктеу бойынша бұл топша жерлерінің сапасы осы аймақша бойынша орташа болып бағаланады.
Сонымен қатар, бұл арқылы бағаланатын топырақ, үлгі-нұсқа топырақтан сапасы қаншаға жоғары немесе төмен екенін анықтауға болады, ол үшін жоғарыдағы шартты көрсеткіштерді пайдаланып салыстырмалы сапа коэффициентін (КК) теңдік бойынша анықтауға болады:
Кк = 23/50 = 0,46

Бұл коэффициент кез келген топырақ түрінде немесе сол аймақшадағы топырақ топшасынындағы нормативті өнімді анықтау үшін қолдануға болады.

Мысалы, қою қара қоңыр топырақтар аймақшасындағы үлгі-нұсқа топырақтың нормативті өнімі 14,8 ц/га, олай болса орташа бонитет баллы 23 бағаланатын топырақ топшасында нормативті өнім – Ну былай анықталады:
Ну = Ну (эталон) х Кк=14,8 х 0,46 = 6,8 ц/га.

Табылған нормативті өнім жердің табиғи өндірістік қабілетінің сапалық көрсеткіші болып саналады және оны жердің нормативті құнын, жер салығы мен жалдау төлемақысын анықтауда қолдануға болады.
Бақылау сұрақтары
 1 Топырақтарды агроөндірістік топтастыру және оның міндеттері.

 2 Жердің сапасы топырақтың қандай қасиеттері арқылы жіктеледі?

 3 МемҒӨОЖЕР ұсынған агроөндірістік топтастырудың негізгі мақсатары қандай ?

 4 Агрономиялық және мелиоративтік топырақ топтары және олардың сипаттамалары.
 5 Топырақтарды сапасына қарай жіктеу және олардың сипаттамалары.
 6 Салыстырмалы сапа көрсеткіші және коэффициенті дегеніміз не?
Әдебиет
3, с. 210-213; 15, с. 61-76; 37, с. 403-404; 38, с. 456-458.
8 Тақырып Топырақты бонитеттеу
Мақсаты: Топырақты бонитеттеу және оның әдістемесін оқып зерттеу.
Жоспар:

8. 1 Негізгі ұғымдар және олардың түсінігі
8. 2 Топырақты бонитеттеудің даму тарихы және әдістемесі
8. 3 Топырақтың диагностикалық белгілерін таңдау

8. 4 Бонитет баллын есептеу және шкала құру
8. 1 Қазіргі кезде топырақтың сапасын бағалау, оны бонитеттеу және экономикалық тұрғыдан бағалау проблемасы топырақтанушылар, агрономдар, экономистер, жерге орналастырушылар, географтар және басқа да өзінің іс-әрекеттерінде топырақпен айналысатын барлық мамандарды қызықтырады.

Жерді есепке алғанда оны табиғи қор және өндіріс құралы ретінде оның тек санды сипаттамасын ғана емес, сапалық көрсеткіштерін де анықтайды. Бірақ, топырақтың кейбір табиғи қасиеттерінің шаруашылық мәні әртүрлі және оның өнімділіне әртүрлі әсер етеді. Сондықтан топырақты салыстырмалы бағалау немесе бонитетттеу қажеттілігі туындалады.

Бонитет деген сөз латынның bonitas деген сөзінен шыққан, орысшаға аударғанда "сапалылық" немесе топырақтың сапасын бағалау дегенді білдіреді. Топырақгың бонитеті - оның сапасының көрсеткіші. Әдетте бонитеттеуді бір белгілі мақсаттар және талаптар үшін топырақтарды топтастыру мен бағалау деп түсінеді. Көбінесе бонитеттеу негізіне топырақтардың табиғи нышандары және қасиеттері алынады.
Олай болса топырақты бонитеттеу онда өсіп-өнетін өсімдіктердің өнімі және оның сапасымен байланысты топырақтың қасиеттерімен қалыптасқан потенциалды құнарлылығына қарай арнаулы жіктелуі деп қарастыруға болады.

Сонымен қатар ол топырақтың табиғи құнарлылық факторларына қарай ауыл шаруашылығы дақылдарын өсіп-өндіру жарамдылығын салыстырмалы сипаттайды және осыған орай экономикалық бағалауға топырақтардың агроөндірістік топтарға бөлуін қамтамасыз етеді.
 Топырақты бонитеттеудің негізгі мақсаты құнарлылығына қарай топырақты құндау немесе бір топырақ басқа бір топырақтан өзінің табиғи және иеленген қасиеттеріне қарай қанша есе жақсы немесе нашар екенін анықтау болып саналады.
 Топырақ сапасының көрсеткіші болып, жоғарыда айтылғандай, бонитет саналады, әдетте ол ең жақсы топыраққа қарасты 100-ге тең баллмен көрсетіледі.
 Топырақты бонитеттеу жер кадастрының құрамдық бөлігі болып саналады.
 Топырақтарды агроөндірістік топтастыру – бұл оларды агрономиялық қасиеттері, ауыл шаруашылығында пайдалану ерекшеліктері жағынан ұқсас түр және түршелерін үлкен топтарға біріктіру саналады.

 Агроөндірістік топтастыру мәселесі осының алдындағы дәрісте жеке қарастырылды және әдістемесі жайында да толық мәліметтер берілген болатын.
 Сонымен қатар топырақты бонитеттеу және агроөндірістік топтастыру жерді экономикалық тұрғыдан бағалау негізі болп саналады.
8. 2 Жерді бағалау жұмыстары туралы алғашқы мәліметтер бізге Көне Мысыр елінен келген болатын, онда жерге жеке меншік құлдар еңбегі негізінде дамыды және жерді бағалау салық салу үшін жүргізілді. Сонымен қатар жер кадастры онымен бірге жерді бағалау ирригация немесе суландыру егіншілігімен әрі қарай дамыды.
Ресейде топырақты бонитеттеу даму тарихында екі кезең бар:

1 Докучаевке дейінгі;

2 Докучаев дәуірі.

Ресейдің аумағында ертеде өмір сүріп егіншілкпен айналысқан халық топырақты алғашқы бонитеттеуші болып саналады. Олардың қолында ғылыми белгілер болмаса да, топырақтың негізгі қасиеттеріне қарап (түсі, жайласуы, өңделуі) топырақтың құнарлылығы туралы тұжырым жасай білген. Қара, қою түсті топырақтар олар ең құнарлы топырақ деп саналған, ал ашық сұр, ақшыл топырақты құнарлығы шамалы деп жіктеген. «Күлгін бар жерде – жоқшылық бар», «Қара жер – ақ нан», «Ақ жер тез ариды» дер тұжырымдаған. Ал топыраққа халықтың берген аттары аударылмай ағылшын және басқа тілдерге енген: чернозем, подзол, глей, солончак, солонец және т.б.

Жер қорларын есепке алу үшін Иван IV (Грозный) Поместный приказ немесе Жергілікті үкім деген жоғары мемлекеттік мекеме құрған. Бұлар жер туралы белгілерді кітаптарға жазып отырған.

Феодалдық дәуірде жер бөлінгенде топырақтың сапасына назар аударылған. Мысалы, егер жердің сапасы орташа болса – оның алаңы 25%, ал нашар болса алаңы - 50 % көбейтіліп берілген.

1877-1891 жылдары В.В.Докучаев Ресей қара топырақтарын (чернозем) зерттейді және өзінің әйгілі еңбегі «Русский чернозем» жарық көреді.

Бонитеттеудің де ғылыми негіздері осы уақытта салынған.

Сондықтан Ресейде топырақтарды бонитеттеу әдістемесінің және теориясының дамуын қалаушы профессор В.В.Докучаев болып саналады. Бұл ғалымның жасаған табиғи-тарихы жерді бағалау әдісі 1882-1987 жж. Нижегород губерниясында жүргізілген бағалау жұмыстарында іс жүзінде қолданылған.
Ол топырақтарды бағалауда ең алдымен топырақгы табиғи дене ретінде бағалады. Мұнда адамның іс-әрекеті және уақыт жағдайлары ескерілмеді. Ол сол үшін топырақ құрамын зерттеп, оның физикалық қасиеттерін топырақ астындағы қабаттармен байланысын біліп алып, топырақгардың салыстырмалы құндылығын анықтауды ұсынған.
Бұл теориялық жайларды оның шәкірті Н.М.Сибирцев және басқа ғалымдар әрі қарай дамытты. Бұл теориялардың негізгі мәні:
1 Топырақта жетіспейтін заттарды тыңайтқыштар түрінде толықтырып, оның сапасын жоғарылату;
2 Өсімдіктердің өсіп-өнуі топырақгағы зиянды заттардың мөлшеріне тәуелді;
3 Қажетті заттар көп болса, топырақ сапасы жоғары;
4 Топырактың физикалық қасиеттері оптималдық жайына жақындаған сайын, оның сапасы жоғары болады және т.б.
Сонымен қатар техникалық тұрғыдан мағыналары мынандай болды:
1 Топырақгарды табиғи топтастыру;
2 Олардың геологиялық қасиеттерін аныктау (қалыңдыдығы, гумус мөлшері, топырақтың астыңғы қабатының сипаты;
3 Химиялық құрамын анықтау;
4 Топырақтың физикалық қасиеттерін аныктау.
Бағалау жұмысын жүргізуде далада топырақ құрылымы, қалыңдығы, жер бедері, өсімдіктер зерттеліп, топырақ түрлері (топтары) анықталып, карталарда және жергілікті жерлерде олардың шекаралары белгіленеді, жиналған мәліметтер лабораторияда өңделеді.
Топырақтың әр тобы бойынша гумус мөлшері, азот, су мөлшері, механикалық құрамы, сіңіру қабілеті анықгалып, топырақтың су сүзіндісі талданады. Мұндайда, В.В.Докучаев айтқандай, топырақтар абсолютті емес, салыстырмалы түрде бағаланады. Орта бағалау сызығының дұрыстығын дәлелдеу үшін ол топырақтардың табиғи қасиеттерінің салыстырмалы көрсеткіштерін Нижегород губерниясында ең кең тараған дақылдардың (қара бидай, сұлы) өнімділігімен байланыстырылды. Топырақгардың табиғи қасиеттері бойынша анықгалған көрсеткіштерінің және дақылдардың статистикалық-экономикалық жолмен алынған өнімділік көрсеткіштерінің қатынастары өте тығыз болған.
Сонымен, топырактарды бағалау негізіне В.В.Докучаев олардың табиғи қасиеттерін және нышандарын алған, ал дақылдардың шығымдылығы топырақтарды топтарға бөлудің дұрыстығын дәлелдеу үшін пайдаланған. Кейін бұл әдістің топырақтанудың негізгі жайларын Совет ғалымдары дамытып, Ресей Федерациясында, Казақстанда таралған топырақтарды бонитеттеу әдістемесі негізін салған.
ВАСХНИЛ академигі С.С.Соболев топырақтарды бонитеттеу - оларды өзінің объективтік қасиеттерінде құрылған және орта көп жылдық шығымдылығымен тығыз байланыстағы өнімділік бойынша топтастыру деп санаған және топырақты бонитеттеудің бірінші вариантын 1958 жылы ұсынған.

Таксономиялық бірлік ретінде ол топырақ түрін ұсынып, екі параллельді шкаланы құруды талап еткен: топырақтардың қасиеттері бойынша және шығымдылығы бойынша.

Қазақстан жағдайында топырактың құнарлылығын төмендететін негізгі қолайсыз қасиеттері болып сортандану және тұздану табылады. Сортаңданудың объективтік көрсеткіші ретінде топырақтың сіңіру кешеніндегі сіңірілген натрий және магний мөлшері (% сіңіру сыйымдылығынан) алынады. Сосын 0-50 см қабатындағы сіңірілген натрий, магнийдің орта салыстырмалы мөлшері есептелінеді.
Тұздану көрсеткіші ретінде 0-50 см қабатындағы тұздардың орта мөлшері алынады. Тұздардың топырақ горизонтындағы орта мөлшерін есептеу гумус мөлшерін есептеумен бірдей.
8. 3 Топырақты бонитеттеудің нәтижелері объективті болу үшін диагностикалық немесе анықтау белгілерін дұрыс таңдап алудың мәні зор. Негізгі анықтау белгілеріне жататындар: гумус қабатының қалыңдығы, гумус мөлшері (%), топырақ құрамындағы гумус, азот, фосфор және калийдің жалпы қоры, механикалық құрамы, сіңірілген негіздердің қосындысы және б. Диагностикалық белгілерді топырақ жамылғысын, ауыл шаруашылық дақылдарының өнімділігі туралы мәліметтерді және оларға топырақтың жекеленген қасиеттерінің әсерін жан-жақты зерттеу негізінде әр жер-бағалау ауданында жүргізіледі.

 Жер-бағалау ауданы деп агрохимиялық, топырақ-мелиоративтік, табиғи-технологиялық шарттары, мамандыру мен ауыл шаруашылығын қарқындату деңгейіне әсері жағынан салыстырғанда бір текті облыс, республика аумағының бір бөлігін айтады (кем дегенде 30 шаруашылық).

 Сонымен қатар топырақты бонитеттеудің негізгі проблемасы оның қасиеттерінің биологиялық өнімдерді қалыптастыруда әртүрлі климаттық, геохимиялық және гидрологиялық жағдайларда рөлінің бірдей болмауымен анықталады. Осыған орай топырақ бонитетін анықтау үшін оның қасиеттер қатарлары да өте үлкен болуы тиіс. Бірақ, диагностикалық белгілерін сұрыптауда ең алдымен олардың дақылдар өнімдерімен корреляциялық байланысы түбегейлі зерттеу негізінде жүргізілуі керек.
Жалпы ең тығыз байдланыс (г = 0,88 ± 0,08) дақылдар өнімі мен гумус шамасы аралығында байқалады.
Топырақты бонитеттеудегі көрсеткіштерді келесі топтарға біріктіруге болады (Н. Ф. Тюменцев, 1975):

Экологиялық:
- табиғи, құрамында гидротермиялық режим мен жер бетін сипаттайтын параметрлер;

- антропогендік, құрамында игеру, мелиорация және жерді пайдалану сипатымен (мәдениеттенуі, жыртылуы, суару, эрозияға шалдығуы, химиялық ластануы, террастануы және т.с.с.).

 Топырақ ішіндегі:
- морфологиялық, құрамында топырақ және жекеленген қабаттардың қалыңдығы, гумусты қабаттың қалыңдығы, төсеніш тау жыныстарының тереңдігі немесе сутірегі;

- негізгілер; былайша айтқанда топырақ қасиеттер кешенін анықтайтын негізгі сипаты; литогендік, немесе топырақтың гранулометриялық және мине​ралогиялық құрамыческий состав почвы; биогендік немесе гумус мөлшері және қоры, сонымен қатар оның сапалық ерекшеліктері;

- негізгілерден туындылар: физикалық, сулық, химиялық, физикалық-химиялық, биологиялық, агрохимиялық;

- автономиялық, құрамында груттық сулар тереңділігі және минералдануы, батпақтану дәрежесі, тастылығы, тұздануы, гипстенуі, карбонаттылығы.

Айта кету керек, топырақ қасиеттерінң көптеген көрсеткіштері бір-бірімен тығыз байланысты. Осыған орай әр нақтылы жайдайда топырақ бонитетіне анықтаушы әсер ететін қасиеті таңдап алу керек.
8. 4 Қазіргі уақытта қолданатын әдістемелік ұсыныстарға сәйкес топырақтарды бонитеттеу деп салыстыруға келетін егіншілік қарқындылығында және агротехника деңгейінде топырақтарды олардың құнарлылығы бойынша сапасын салыстырмалы түрде бағалау түсініледі. Көрсеткіштер ретінде дақылдардың шығымдылығы және өнімділікпен тығыз байланыстағы топырақгың ең орнықгы қасиеттерін пайдалану ұсынылады. Топырактардың табиғи қасиеттері бойынша құрылған шкала көрсеткіштеріне (балл) өнімділік бойынша баллдарды ескеріп, түземелер енгізіледі.
Бағалау объектісі ретінде топырақ түрлері алынады. Бонитеттеу шкаласын құру үшін топырақ, мелиоративтік және басқа зерттеулердің сапалы деректері пайдаланылады.

 Топырақтарды бонитеттеу жер бағалау жұмыстарының бірінші сатысы ретінде жерді экономикалық бағалау үшін топырақ топтары (кластары) түрінде бастапқы негіз беру керек. Бонитеттеу барысында анықталған, белгілі жаратылыс нышандарымен сан жүзінде сипатталатын топырақ топтары кейін экономикалық көрсеткіштер бойынша бағаланады. Топырактарды бонитеттеу мәліметтерінің жерді, оның жаратылыс сипаттамаларын ескере отыра, тиімді пайдалану мәселелерін шешуде көп маңызы бар.

Топырақ түрлерінің жеке қабаттары бойынша есептелінген барлық көрсеткіштер қосылып, топырақ аймағы немесе әкімшілік аудандар шегінде әр топырақ түрі бойынша орта көрсеткіштер шығарылады. Егер әкімшілік аудан шегінде топырақ түрі 20-30 талдаудан кем қамтылмаса, онда топырақ касиеттерінің орта арифметикалық көрсеткіштері осы аумақгық бірліктер шегінде есептелінеді, ал бақылау саны одан кем болса, есеп топырақ аймақша шегінде жүргізіледі.
Топырақгардың, облыстың әр шаруашылығының жыртылған жерлерінен бонитет баллдарын анықгағаннан соң, олардың көп жылдық шығымдылыкден байланыс тығыздығын тексеру үшін бонитет баллдарын негізгі ауыл шаруашылық дакылдардың (бидай, арпа, көп жылдык шөптер және т.б.) көп жылдық шығымдылығымен салыстырады. Өнімділік шамалары 8-10 жылдықтан кем болмау керек. Бұл жағдайда өнімділіктің өсу тенденциясын және бонитет баллдары мен өнімділік арасындағы уақытша тәуелділікті айқындауға болады. Шығымдылық және топырақгардың бонитет баллдары арасындағы байланыс тығыздығының өлшемі ретінде екі немесе одан көп нормалылы үлестірілетін кездейсоқ шамалардың сызыктық байланысының көрсеткіші болатын корреляция коэффициентін пайдалану керек.

Жоғарыда келтірілген топырақты бонитеттеу әдістемелерінде бонитет баллдары былайша есептеледі. Ең алдымен топырақтың сұрыпталып алынған n белгілерінен әрқайсысының баллдары мына формуламен анықталады:

Б = (З ф : З м) х 100

мұнда Зф – белгінің осы топырақтағы орташа мағынасы немесе мөлшері (гумус, азот, фосфор, калий және т.с.с. қоры); Зм – топырақтағы сол белгінің 100 деп қабылданатын мағынасы немесе мөлшері.

Бонитет баллын есептеуде және шкала құруда 2 жүйені қолданады: тұйықты және ащық. Біріншіде жүйеде үлгі-нұсқа ретінде ең жақсы қасиеттері бар топырақ немесе ауыл шаруашылығы дақылдарының ең жоғарғы өнімі алынады да көрсеткіштеріне 100 балл беріледі. Ал басқа топырақтардың қасиеттері немесе ауыл шаруашылығы дақыылдарының өнімдері тікелей пропорция арқылы формуламен анықталады. Екінші жүйеде үлгі-нұсқа ретінде осы аймақта ең көп тараған, жер-бағалау ауданында топырақ жамылғысы ішінде үлесі үлкен топырақ және ондағы өнім алынады.
Содан кейін қарапайым орташа арифметикалық шамасы немесе топырақтың орташа баллы анықталады, ол үшін әр белгінің баллдары қосындысы алынған белгілер санына бөлінеді. Кей жағдайларда орташа арифметикалық шама өлшенген түрде анықталады немесе әр белгінің өнімді қалыптастырудағы үлесіне қарай есептеледі.

Есептеудің үшінші сатысында алынған орташа балл шектеуші факторларды есепке алатын түзету коэффициеттеріне көбейтіледі (мысалы өнімге теріс әсер ететін топырақтың теріс қасиеттері: тұздануы, тастылығы, сортаңдылығы, кебірлігі, эрозияға шалдығуы және т.с.с.
Топырақты бонитеттеу барысында көптеген есептер жүргізу қажеттілігі туындалады, сондықтан қазіргі кезде компьютерлік технология кеңінен пайдаланылады.
Бақылау сұрақтары
1 Топырақ құнарлылығы және онын мәні.

 2 Топырақты бонитеттеу және оның міндеттері.
 3 Ресейде топырақтарды бонитеттеу әдістемесінің негізін кім қалады және оның мазмұны.
 4 ҚР топырақты бонитеттеу ерекшеліктері.
 5 Топырақты бонитеттеудің жер бағалау жүйесіндегі рөлі.
 6 Бонитеттеу негізіне топырақтардың қандай қасиеттері алынады?
 7 Бонитеттеу шкаласын құруда қай көрсеткіш ең басты болып саналады?
8 Жер-бағалау ауданы және оның мазмұны.
 Әдебиет
 3, с. 204-213; 4, с. 84-90; 6, с. 149-156; 11, 124 с.; 27, с. 5-11 30, с.17-18; 31, с. 430-435; 32, с. 313-320; 37, с. 410-419; 38, с. 458-463: 41, 144-168 б.
9 Тақырып Жерді экономикалық тұрғыдан бағалау
Мақсаты: Жерді экономикалық тұрғыдан бағалауды оқып зерттеу.
Жоспар:

9. 1 Жерді экономикалық тұрғыдан бағалау түсінігі және міндеттері
9.2 Жерді экономикалық бағалау үшін көрсеткіштерді анықтау және шкала құру
9.1 Мемлекеттік жер кадастрының қорытындылаушы бөлігі болып жерді экономикалық тұрғыдан бағалау саналады, ол топырақтың объективті қалыптасқан құнарлылығына экономикалық көрстекіштер бойынша санды сипаттама береді.

Экономикалық бағалау деп табиғи қор және ауыл шаруашылық өндірістің негізгі құралы ретінде жер сапасын экономикалық көрсеткіштер арқылы бағалауды айтады. Бұл салыстырмалы бағалауға жатады және әртүрлі сападағы жерлерді пайдалану тиімділін анықтаумен сипатталады. Сонымен қатар бұл көрсеткіш егіншіліктің қалыптасқан қарқындылығында және ауыл шаруашылығы қызметкерлерінің еңбек өнімділігіне сай бағаланумен анықталады.
Бірдей өндірістік шығындарға келетін өнім немесе өнім бірлігіне келетін шығындар мөлшері экономикалық тұрғыдан жер сапасын көрсетеді. Былай айтқанда, жер сапасының айырмашылығы әртүрлі сапалы жерлерге келетін бірдей шығындардың орнын толтырумен, тиімділігімен себептелінеді. Осы жай жерді экономикалық бағалау әдістемесінің негізін қалаушы болып табылады. Бұл жай бойынша, бірдей шығында қай жерде өнім көбірек алынса, сол жердің сапасы жоғары деп саналады. Алынған өнімдердің айырымы сан түрінде жерлер сапасының айырмашылығын көрсетеді.
Жерді бағалау және жердің пайдаланылуын бағалау дегендер бір ұғым емес. Сапасы бірдей жерлерді әртүрлі пайдалануға болады, сондықтан оларда өнім мелшерлері де әртүрлі болады. Егер қосымша қаражат жұмсалып, егіншілік мәдениетін нашар жерлерде дұрыс, қарқынды пайдаланса, жақсы жерлерге қарағанда, жоғары өнім көлем бірлігін алуға болады. Сондықтан, тек қана өнім шығыны арқылы шығындарды, агротехниканы, былай айткаңда өндірісті жүргізу деңгейін ескермей, жер сапасын шын мәнінде бағалауға болмайды. Өндіріс шығындары әртүрлі мөлшерде болатыңдықтан, жерлерді қай деңгейде бағалауға болады деген сұрақ туады. Шығындардың нормалық деңгейі, әрине, жердің тиісті өнделуін себептейді. Сондыктан жерді экономикалық бағалау үшін шығындардың нормалық деңгейіне сүйену керек.
Топырақты бонитеттеу және жерді экономикалық бағалау бірімен-бірі ортақтық мақсаттармен тығыз байланысқан және жерді пайдалануды тіркеу, оның саны мен сапасын есепке алу, тексеру және бағаланатын жерлердің өндірістік көрсеткіштері туралы статистикалық ақпараттардың бірыңғай нәтижелеріне сүйенеді.

Топырақты бонитеттеу және жерді экономикалық тұрғыдан бағалау жердің өндірістік қабілетін анықтаудың бірыңғай процесі болып қарастырылады. Үйткені топырақтың табиғи және иеленген қасиеттері, жердің технологиялық ерекшеліктері мен орналасуы, өндірістің қарқындылығы бір мезгілде және өзара байланыста болып егіншіліктік еңбектің өнімділігіне әсер етеді.

Жерді экономикалық тұрғыдан бағалаудың топырақты бонитеттеуден негізгі айырмашылығы, бонитеттеу топырақты ауыл шаруашылығы өндірісінің экономикалық жағдайларын ескермей табиғи дене ретінде қарастырады. Ол олардың табиғи құнарлылығының негізгі факторлары бойынша ауыл шаруашылығы дақылдарын өсіп-өндіруге салыстырмалы жарамдылығын анықтайды. Сонымен қатар экономикалық бағалау үшін топырақ топтарын бөлуді қамтамасыз етеді.

Ол жерді экономикалық тұрғыдан бағалауда ауыл шаруашылығы өндірісінің негізгі құралы ретінде қаралады. Осыған орай жерді экономикалық тұрғыдан бағалау қол жеткізген қарқынды егіншілік деңгейінде жер сапасындағы айырмашылық экономикалық құнарлылылық көз қарасында жеткілікті дәлдікпен бейнелеуі тиіс. Бұл бағалау өндірістің жергілікті табиғи және экономикалық жағдайлары, учаскелердің орналасуы, ауыл шаруашылығы өнімдерін алу үшін кеткен еңбек шығындарын есептеу арқылы жүргізіледі. Бірақ осымен экономикалық бағалаудың мағынасы таусылмайды, үйткені ол ауыл шаруашылығы мақсатындағы жерлердің тиімділігін есептеумен қатар, жалпы бүкіл мемлекекеттік жер қорының тиімдігін есептеуі керек.
Жерді экономикалық тұрғыдан бағалау материалдарын пайдалану жиектемелері жер қорларын болжау және жоспарлау жұмыстарын ұйымдастырумен кеңейе бастады. Бұл жұмыстарды орындау барысында жерді экономикалық тұрғыдан бағалау материалдары оның әртүрлі санаттары, жер пайдалану мен алқаптар топтары ара қатынасын белгілеу, халық шаруашылығының барлық салаларын жоспарлы дамыту негіздері болып саналады.

Жерді экономикалық бағалау материалдары шаруашылық аралық жерге орналастыру жұмыстарында жобалау шешімдерін қабылдауда негіз балады. Әсіресе экономикалық бағалау материалдары шаруашылық ішкі жерге орналастыру жобаларын негіздеуде маңыздылығы өте зор.
Жерді экономикалық бағалау оның мақсаттары мен міндеттеріне қарай жалпы және жеке бағалау болып бөлінеді. Жалпы бағалау құнарлылықтың объективті көрсеткіштері мен егіншіліктің қол жеткен қарқындылында жерді пайдалану тиімділігінің сипаттайтын көрсеткіштерін белгілеуді қарастырады. Ол барлық өсіп-өндірілетін ауыл шаруашылық дақылдарының шығындарын және нәтижелерін есепке алу негізінде жүргізіледі. Жалпы бағалау нәтижелері жер ресурстарын тиімді пайдалануды жоспарлау және ұйымдастырудағы жалпы экономикалық міндеттерді шешуде пайдалынады.

Жерді жеке бағалау әртүрлі топырақтарда нақтылы ауыл шаруашылық дақылдарының өсіру тиімділік дәрежесін анықтауды қарастырады. Жеке экономикалық бағалау материалдарында әртүрлі дақылдарды өндіру үшін жердің жарамдылығы туралы мәліметтер болады және олар қосымша күрделі қаржы енгізбей белгілі бір экономикалық тиімділігін қамтамасыз етеді.
Жерді экономикалық бағалау объектісі болып жалпы жер кадастрындағы сияқты еліміздің бірыңғай мемлкеттік қоры саналады. Ол әртүрлі жер санаттары мен жер алқаптарынан тұрады және әртүрлі топырақ жамылғысымен сипатталады. Топырақ жер кадастрында құнарлылық тасымалдаушы және бағалау заты ретінде бір мағынада қарастырылады. Үйткені алғашқыда топырақты бонитеттеуде оның табиғи құнарлығы, ал содан кейін экономикалық бағалауда экономикалық құнарлығы анықталады және объективті экономикалық факторлар (шаруашылық жүргізу деңгейі, егіс құрылымы, шаруашылықты мамандандыру және б.) есептеледі. Сондықтан топырақты бонитеттеу мен жерді экономикалық бағалауда бір жер-бағалау бірлігі қабылданады. Жер-бағалау жұмыстарының әртүрлі кезеңдерінде бірлік ретінде топырақ түршесі, топырақтардың агророөндірістік топтары, жерлердің ауыл шаруашылық типтері, жерлердің кадастрылқ типтері.

Қазақстанда жер-бағалау жұмыстарында бірлік ретінде жерді сапасына қарай жіктеуіне қарай топырақ топтары саналады.

 Жерді экономикалық бағалауда бағалау көрсеткіштерін дұрыс таңдаудың маңызы өте зор және олар экономикалық бағалаудың нақтылы мақсаты мен міндеттерінен туындалады.
Жерді жалпы бағалауда қолданатын негізгі бағалау көрсеткіштері:
1 Жалпы өнім құны - ЖӨ (тенге/га);
2 Шығындар қайтымдылығы немесе толтырылуы – ШТ (1 теңге шығынға келетін өнім құны);
3 Дифференциалдық пайда - ДП (жақсы сапалы және нашар жағдайда орналасқан жерлерден алынатын таза пайданың қосымша бөлігі.
Жерді жеке бағалауда қолданатын негізгі бағалау көрсеткіштері:
1 Ауыл шаруашылық дақылдары шығымдылығы - ШД;
2 Белгілі ауыл шаруашылық дақыл бойынша шығындар қайтымдылығы немесе толтырылуы - ШТ;
3 Белгілі ауыл шаруашылық дақыл бойынша дифференциалдық пайда - ДП.
Экономикалық жағынан өндірістің негізгі құралы ретінде жердің сапасы топырақ құнарлығымен анықталады, ал оның әртүрлілігі ауыл шаруашылық дақылдары өнімінің әртүрлі болуына әкеліп соғады. Олай болса жерді экономикалық бағалаудың бастапқы көрсеткіші болып өнім саналады.

Жерді экономикалық бағалауға сұрыптап алынған ауыл шаруашылық дақылдарының құрамы жер-бағалау ауданы аумақтарына сәйкесті болуы керек. Мысалы, Солтүстік Қазақстан өңірінде астықты дақылдар (жаздық бидай, арпа, сұлы және т.б.).
 Әдетте жерді экономикалық бағалау жер-бағалау аудандарында жүргізіледі.

 Әртүрлі ауыл шаруашылық дақылдары өнімдерін салыстырудың дәл өлшемісі ретінде олардың бағалы сипатын алуға болады, оны жалпы өнім құны мен дифференциалдық пайдасы арқылы анықтайды.
Жалпы өнім құны барлық дақылдар бойынша егіс ауданы, өнімділігі және бағасы арқылы анықталады.
Жерді экономикалық бағалауда сапасы әртүрлі жерлердегі жалпы өнім шығымдылығын өндіріс шығындарымен үйлестіру керек.
 Жалпы өнім мен оның шығынын үйлестіріп отырып анықтаудың ең негізгі қиындығы әртүрлі өнімдер бағаларының (сатып алу) көп ауытқуында болады. Сонымен қатар олар оның құнынан да біршама құбылады.

 Сондықтан жерді бағалауда кадастрлық бағаны қолданған дұрыс. Әдетте кадастрлық баға ауыл шаруашылық өндірісінде қажетті (керекті) нормалды шығындарды бейнелейді және келесілерден тұрады: нашар жағдайлардағы өндіріс өнімінің бір мөлшерінің өзіндік құны мен бағасына арнаулы норматив бойынша анықталған қосымша өнім (нормалы табыстылық-рентабельность, пайда) қосылған.

 Шығындар қайтымдылығы – шығындар бірлігіне келетін жалпы өнімнің құны, немесе жалпы өнім құнының өндіріс шығындарға қатынасы, ол келесі формула бойынша анықталады:
ШТ=ЖӨ/Ш, мұнда ШТ - шығындар қайтымдылығы немесе коэффициенті; ЖӨ – жалпы өнім құны; Ш – ақшамен көрсетілген жалпы өндірістік шығындар.
Сапалылығы әртүрлі жерлердегі ауыл шаруашылық өндірісінің экономикалық тиімділігін таза пайда арқылы жақсы сипатталады, ол 1 га жалпы өнімнің құны және оны өндіруге жұмсалған шығындар арасындағы айырым ретінде анықталады:

ТП = ЖӨ – Ш
Сапалылығы әртүрлі жерлерді бағалауда өнім шығымындағы айрықшылығын бейнелейтін ең интегралды жинақтау көрсеткіші ретінде дифференциалдық пайда қабылданады. Ол мағынасына қарай ренттік пайда болып саналады.
Дифференциалдық пайда сапалығы жақсы жерлерде өнімділігі жоғары еңбекпен алынатын таза пайданың нашар жерлерге қарағандағы қосымша бөлігі және ол келесі формудамен анықталады:
ДП = ЖӨ-Ш-ТПН немесе ДП= ТП – ТПН, мұнда ТПН – қажетті қосымша өнім (нормалды таза пайда немесе минималды пайда).
Дифференциалды пайданы есептеу үшін нашар жерлерде алынатын нормативтік қосымша өнім (ең төмен қоғамдық қажет таза пайда - ТПН) келесі формуламен анықталады:

ТПН =К (ФН +ФА)

мұнда К – барлық (негізгі және айналмалы) өндірістік қорлардың тиімділік коэффициенті (К=0,15), олай болса ТПН =0,15 (ФН +ФА)
мұнда ФН – негізгі өндіріс қорларының құны, тенге/га; ФА – айналмалы өндіріс қорларының құны, тенге/га.
Негізгі қорлар: соңғы өніммен байланысты машиналар құралдар, өнімді малдары, көп жылдық екпелер, ғимараттар мен құрылыстар; айналмалы қорлар: жемшөп, тұқым, жанармай, төл мал, тыңайтқыш.

ТПН – нормалды немесе минималды қажетті таза табыс мөлшері белгіленген жер бағалау ауданының шаруашылықтарына бірдей қойылады.

Сонымен қатар дифференциалды табыс немесе рентаны – ДР былай анықтауға болады:

ДР=ЖӨ - ШТх Ш
Мысалы, белгілі бір топырақта бағаланатын өнім – 20 ц/га, сату бағасы 2000 тенге/ц, 1 га бағаланған нормалы шығындары – 15 000 тенге, астық өндірісінің нормалы рентабелділігі – 60%. Олай болса ДР немесе ДП= 20 х2000 -1,6 х15000= 16000
Дифференциалды пайда жердің салыстырмалы құнарлығын сипаттайтын өлшем, ол бағаланатын жердің шығындар мөлшерін құнарлылығы төмен жермен салыстырғандағы тиімділігін бейнелейді. Сондықтан оң мөлшерлі дифференциалдық пайда орташа және жақсы жерлерде, ал теріс нашарлау жерлерді сипаттайды, оларда егіншілік ШТ алғашқы деңгейден төмен болады.
Сонымен жерді бағалау мәліметтері, әсіресе нарықтық қатынастарда кеңінен пайдаланылады. Олар жер нарығын дамыту үшін, ауыл шаруашылық кәсіпорындарын жекешелендіруде, қожалықтарды дамытуда, салық салуда және бағалық саясатты жетілдіруде өте қажет. келеді. Осының нәтижесінде нарықтық баға есептелінеді. Сөйтіп алдағы уақытта сауда-саттықгарды салыстыруға негізделінген дамыған батыс елдерінде кеңінен қолданылып жүрген бағалау әдісін бізде де қолдануға мүмкіндік туындайды.
Жерлерді бағалау аудандары (ЖБА) топырақгарының топтары бойынша орта нормативтік шығымдылық егіс көлемдердің қалыптасқан құрылымын, өсірілетін дақылдардың үлестік салмағын ескере немесе негізгі дақыл бойынша есептелінеді.
Жерлерді бағалық аудандастыру мемлекет жүргізетін салық, баға саясатын жүргізу, жерлерді қорғау және тиімді пайдалану бойынша шараларды жасау, жер мониторингі, кадастрі, қорларын басқару бойынша бірыңғай ақпараттық-есептеу жүйесін құру үшін жерлердің сапасын, бағасын білуге қажет дұрыс материалдармен қамтамасыз етуге мүмкіндік береді. Сонымен қатар бағалық аудандастыру ауьш шаруашылық жерлерінің нормативтік бағасын аныктау бойынша есептерді азайтуға және жеңілдетуге мүмкіндік береді.

 9.2 Жерді экономикалық бағалау көрсеткіштері жер-бағалау ауданындағы шаруашылықтар іс-әрекетін бағалау нәтижелері арқылы анықталады. Бағаланатын топырақ топтарында көрсеткіштерді анықтау үшін алғашқы деректерді жинау және талдауда жаппай немесе іріктеу әдісі қолданылады. Жаппай әдісін пайдаланып жерді бағалау шкаласын құру негізіне барлық ауыл шаруашылық кәсіпорындарының мәліметтері алынады. Ал әіріктеп алу әдісінде экономикалық жағдайы жағынан бір-біріне жақын кейбір шаруашылықтардың бір бөлігінен мәліметтер алынады.

 Жер-бағалау жұмысында ең жауапты кезең – бағаланатын топырақ топтарында өндірілетін дақылдар өнімі мен шығындарын анықтау, үйткені басқа көрсеткіштер осылардың туындылары. Сонымен қатар олардың дұрыстығы осыларға тығыз байланысты келеді.

 Ең дұрыс ақпараттарды алудың әдісі сол бағаланатын жерлердегі шаруашылықтарда тікелей өнімді және шығындарды есептеу.
 Қазіргі кезде жерді экономикалық бағалау үшін мәліметтерді алудың негізгі көзі ауылшаруашылық кәсіпорындарында жүргізілетін есеп алу және есеп беру жүйесі. Олар кәсіпорындардың жылдық есеп беру құжаттары, оларды шаруашылықтың орташа өнімі туралы мәліметтер болады. Сонымен қатар ауыл шаруашылық дақылдарының өнімдері туралы мәліметтерді статистикалық құжаттардан алады.
Қазіргі кезде жер-бағалау жұмыстарында компьютерлңк технолгия кеңінен қолданылады.
Жерді бағалау жұмыстарында алғашқы ақпарат ретінде ақырғы бес немесе жеті жылдардағы ауыл шаруашылық кәсіпорындарының статистикалық және бухгалтерлік есеп беру құжаттары, топырақ, геоботаникалық, агрохимиялық және мелиоративтік тексерулер материалдары қолданылады.

Көп жылдық орташа өнімді анықтау үшін әртүрлі әдістер қолданылады. Оларға жататындар: әртүрлі топырақтарда тікелей өнімді есептеу, іріктеу әдісі (ұқсас шаруашылықтарды іріктеу), шаруашылықтардың көп жылдық мәліметтерін корреляциялы-регрессиялық талдау, сынама алаңдарды және бақылау мөлдектерде экспертиза жүргізу, аналог әдісі және шаруашылықтардағы мамандар мен қызметкерлер пікірлерін сұрау.
Әрине ең сенімді әдіс - әртүрлі топырақ түрлерінде өнімді белгілі бір мерзім бойы тікелей анықтау (кем дегенді ауыспалы егіс ротациясында).
Әртүрлі әдістермен алынған мәліметтер арасындағы ауытқулар шаруашылықтар бойынша алғашқы көрсеткіштердің барлық жиынтығы вариация коэффициентінен аспауы тиіс, ол 10... 15% шамасында болады. .
Бағаланатын топырақ топтары бойынша теңестірілген көрсеткіштер бағаланатын ауданның жерді экономикалық бағалу шкаласын құруға алғашқы мәліметтер ретінде қолданылады.

Бағалау шкаласы кесте түрінде болады, онда абсолюттік (тенге, ц/га) және салыстырмалық (баллдар) көрсеткіштер түрінде топырақтың құнарлылық деңгейі, өнімділігі және жер алқаптарын бағалайтын барлық бағалау бірліктерінің табыстылығы бейнеленеді. Шкала жердің сапасын сипаттайтын әртүрлі көрсеткіштер бойынша құрылады. Өндіріс деңгейі жалпы өнім мөлшері, өндіріс тиімділігі (эффективность производства) – шығын қайтымдылығы, табыстылығы – дифференциалдық табыс немесе пайда мөлшері бойынша анықталады. Топырақ топтары бойынша бағалау шкаласын құру бағалау көрсеткіштерін салыстырмалы (баллдар, шартты гектарлар) шамаларға есептеу арқылы жүргізіледі. Сонымен бірге 100 балл ретінде (бір шартты гектар) облыстағы сапасы ең жақсы жерлердің көрсеткіштері алынады немесе бағалу көрсеткішінің ең жоғарғы мағынасы.
Жерді бағалау шкаласы дұрыс деп саналады егер шаруашылық бойынша нақтылы орташа көрсеткіштері мен бағалау шкала арасындағы ауытқу 5 % аспаса.

Аумақты аудандастыру, топырақтарды топтастыру және бағалау шкаласын құру жұмыстарының нәтижелері ҒӨОЖЕР және олардың филиалдарының техникалық кеңестерінде талқыланады. Қорытынды нәтижелері облыстық, республикалық бағалау комиссияларында қаралады және бекітіледі
Бақылау сұрақтары
1 Жерді экономикалық бағалау деген не?
2 Жерді бағалаудың қандай түрлері бар және олардың мазмұны.

3 Жерді экономикалық тұрғыдан бағалаудың негізгі көрсеткіштері қандай?
4 Жерді экономикалық бағалау ақпараттарының негізгі көздері.
5 Ауыл шаруашылық алқаптарды экономикалық бағалау қай мақсаттарда жүргізіледі?
6 Дифференциалдық пайда деген не?

7 Шығындар орнының толтырылуы деген не?
8 Жерді экономикалық тұрғыдан бағалау нәтижелері қандай мақсаттарда қолданылады?
 Әдебиет
3, с. 213-245; 4, с. 91-106; 5, 144с.; 6, 156-168 б.; 11, 124 с.; 26, с. 75-124; 27,с. 19-33; 41, 168-180б.
10 Тақырып Жерді пайдалану мен қорғауды мемлекет тарапынан бақылау
 Мақсаты: Жерді пайдалану мен қорғауды мемлекет тарапынан бақылауды оқып зерттеу.
 Жоспар:

 10. 1 Жерді пайдалану мен қорғауды мемлекет тарапынан бақылау
 10. 2 Жер мониторингі
10. 1 Жерді пайдалану мен қорғауды мемлекеттік бақылау – бұл жерді тиімді пайдалану мен қорғау мақсатындағы жер заңдарын орындауға бағытталған шаралар жүйесі.

Қазіргі жайдайларда біздің мемлекетте жерге мемлекеттік меншік пен қатар жеке меншік те заң жүзінде бекітілген.

 Қазақстан Республикасы азаматтарының жеке меншiгiнде шаруа немесе фермер қожалығын , өзiндiк қосалқы шаруашылық жүргiзу, орман өсiру, бағбандық, жеке тұрғын үй және саяжай құрылысы үшiн, сондай-ақ үйлердi (құрылыстарды, ғимapaттарды) oлардың мақсатына сәйкес қызмет көрсетуге арналған жердi қоса алғанда, өндiрiстiк және өндiрiстiк емес, оның iшiнде тұрғын үйлердi (құрылыстарды, ғимараттарды) мен олардың кешендерiн салуға берiлген (берiлетiн) немесе олар салынған жер учаскелерi болуы мүмкiн.

Шаруа немесе фермер қожалығын , өзiндiк қосалқы шаруашылық жүргiзу, орман өсiру, бағбандық, жеке тұрғын үй және саяжай құрылысы үшiн берiлген жер учаскесiнiң меншiк иесi болып табылатын азамат Қазақстан Республикасының азаматтығынан шыққан кезде меншiк құқығы иелiктен алынуға немесе қайта ресiмделуге тиiс.

Жер жылжымайтын мүлік болып танылған, олай болса оған мүліктік құқықтар таралады / меншік, пайдалану, сервитут, кондоминиум және б./, онда ол сатып алу-сату, кепілдік, сыйлыққа беру және басқада заңдалған келісімдер объектісі бола алады.
 Мемлекеттік бақылаудың негізгі мақсаты барлық меншік және пайдалану құқығы бар субъектілері бойынша жерді тиімді пайдалануы мен қорғауына жету.

Ауыл шаруашылығы мақсатындағы жерлердің басқа жер санаттарына қарағанда басымдылығы заң жүзінде бекітілген. Олай болса ауыл шаруашылығына жарамды жерлер тура мағынасында пайдалануы тиіс немесе ең алдымен ауыл шаруашылық өндірісіне бөлінеді. Ал басқа да нысаналы пайдалану жағдайларына ауыл шаруашылығына жарамсыз немесе құнарлылығы нашар жерлер бөлінеді.
Мемлекеттік бақылау жұмысында жалпы міндеттер және жекеленген міндеттер орындалады. Жалпы міндеттер ішінде мыналарды атауға болады:

I/ министрлік, ведомстволық, сонымен қатар барлық заңды тұлғалар және азаматтармен жер заңдарының орындалуына жету;

2/ жерді жеке меншікке және пайдалануға (уақытша және тұрақты) беру ережесінің орындалуын қамтамасыз ету;

3/ жер кадастры мен мониторингтің дұрыс жүргізілуін бақылау;

4/ жерге орналастыруды дұрыс жүргізуін қамтамасыз ету.

Мемлекеттік бақылаудың жалпы міндеттері барлық жер учаскелеріне таралады, оның ішінде су астындағы және орман жерлері, пайдалы қазбалар жерлері.

Мемлекеттік бақылаудың жалпы міндеттерінің кейбір ерекшеліктері бар, олар табиғи объектердің өзгешелігінен туындалады (тау-кен заңдары, су және орман заңдары).

Мемлекеттік бақылау жалпыға бірдей және тұрақты бола алады. Жалпыға бірдей болуы барлық жер қорын, сонымен қатар барлық жер иеленушілер мен жер пайдаланушыларды қамтиды. Ал тұрақтылығы жұмыстың күнделікті жүргізілуі және үздіксіздігімен сипатталады.
Бақылауды жүргізуші органдарға қарай мемлекеттік бақылаудың 2 типі бар:

I/ мемлекеттік;
2/ қоғамдық.

Мемлекеттік бақалау мемлекеттік үкіметтік атқарушы және басқарушы органдары, арнаулы бақылаушы органдар, арнаулы ведомстволық органдар арқылы жүргізіледі.

Қоғамдық бақылау қоғамдық негізде қосымша тапсырыс ретінде, негізгі еңбек міндеттері үстінде жүргізіледі. Сонымен бірге екі жағдайда да құқықтық салдарлары бірдей және орындалуы міндетті түрде болдады.
Орындалатын жұмыстың көлемі мен аумағына қарай және орындаушыларға қарай келесі бақылау түрлерін бөлуге болады:

I/ жалпы мемлекеттік;
2/ ведомстволық;
3/ ішкі шаруашылық.
 Жалпы мемлекеттік бақылау мемлекеттік шара ретінде жүргізіледі және міндеттері мен жүргізу ретін мемлекет анықтайды (мысалы, құжаттар түрлері мен мазмұндары, есеп беру мезгілдері, бақылаушы органдар).

Ведомстволық бақылау нақтылы халық шаруашылығы саласы бойынша мәліметтер береді және бақылау нақтылы иеленуші аумағында шектеледі.
 Мемлекеттік бақылау жүргізудің толықтығына қарай мемлекеттік бақылау бірыңғай және ішінара болып айырылады.

Мемлекеттік бақылау келесі мемлекеттік органдар арқылы жүргізіледі: а/ әкімшілік; б/сот; в/прокуратура; г/арнаулы және ведомстволық.

 Мемлекеттік бақылау жүргізуші ведомстволық және арнаулы органдарға қоршаған ортаны қорғау органдары мен жерге орналастыру қызметі жатады.

 ҚР қоршаған ортаны қорғау органы ретінде Қоршаған ортаны қорғау министрлігі және олардың жергілікті органдары саналады.

 Жалпы мемлекеттік бақылау жұмыстарын келесі органдар атқарады: ҚР жер ресурстарын басқару агентствосы, Қоршаған ортаны қорғау министрлігі, Денсаулық қорғау министрлігі, Ауыл шаруашылық министрлігі және т.с.с.
 Жерге орналастыру қызметі ҚР жер ресурстарын басқару агенствосына және оның ҒӨОЖЕР жүйесіне, сонымен қатар Ауыл шаруашылық министрлігіне кіреді.

ҚР жерді пайдалану және қорғау жөніндегі Мемлекеттік бас инспекторы болып ҚР жер ресурстарын басқару агентствосының төрағасы, ал орынбасары болып төрағасының орынбасары және мемлекеттік жер инспекциясының бастығы саналады.
Жалпы барлық Жер заңдарындағы бұзылымдарды 3 топқа бөлуге болады: жерді заңсыз билеу; өз еркімен жер учаскелерін алу; жерді тиімді пайдалану заңды талаптарын бұзу.

 Жер заңдарын бұзуда ең көп кездесетін жағдайлар:

- жерді ұқыпсыз пайдалану;

- жерді нысаналы емес пайдалану;

- шаруашылық ішкі жерге орналастыру жобасын орындамау;

- жер алқаптарын бүлдіру;

- жерді оның жай-күйін бұзатын процестерден кейін жақсартатын және олардан қорғайтын шараларды орындамау;

- арнаулы жер қоры туралы ақпаратты жасыру;

- шекаралық белгілерді жою;

- экоцид;

- егіске мал түсіру, ауыл шаруашылық дақылдарының өнімін бұзу және жою, көп жылдық екпелерді зақымдау.

10.2 Жер – қоғамның байлық көзі, ол еңбек, су және биоклиматтық ресурстармен бірге өндіріс құралы болып саналады.

Жер қорларын ұтымды және тиімді пайдалану – халых шаруашылық маңызды мәселе.
 ҚР Жер кодексінде жер мониторингі жайында былай деп жазылған: «Жер мониторингі болып жатқан өзгерістерді уақтылы анықтау, оларды бағалау, одан әрі дамуын болжау және кері әсері бар процестерді болдырмау мен оның зардаптарын жою жөнінде ұсыныстар әзірлеу мақсатында жүргізілетін жер қорының сапалық және мөлшерлік жай-күйін базалық (бастапқы), жедел, мерзімді байқау жүйесін білдіреді».

Сонымен қатар жер мониторингі қоршаған табиғи ортаның жай-күйіне мониторингтің құрамдас бөлігі және онымен бір уақытта басқа да табиғи орталарға мониторинг жүргізугн арналған база болып табылады.

Халықаралық ғылыми-техникалық бағдарламаларға сәйкес ҚР ғаламдық жер мониторингі жұмыстарына қатысуы мүмкін.

Жалпы мониторинг, латынша monitor – сақтандырушы, қадағалаушы және бұл термин БҰҰ-ның қоршаған орта жөніндегі Стокгольм конференциясының алдында (1972 жыл, маусымда) «бақылау» ұғымын толықтыру ретінде пайда болды.

Жер мониторингінің міндеттері:

1) жердің жай-күйінің өзгерістерін уақтылы анықтау, оларды бағалау, болжам жасау және кері әсері бар процестерді болдырмау мен оның зардаптарын жою жөнінде ұсыныстар әзірлеу;

2) мемлекеттік жер кадастрын жүргізуді, жерді орналастыруды, жерді пайдалану мен қорғауды бақылауды және жер ресурстарын мемлекеттік басқарудың өзге де функцияларын ақпараттық қамтамасыз ету болып табылады.

Сонымен қатар жер мониторингінің жердің санаттарына сәйкес келетін ішкі жүйелері болады. Аум ақтық қамтуына қарай республикалық, аймақтық не жергілікті жер мониторингі жүзеге асырылады.

Жер мониторингін жүргізуді ұйымдастыруды жер ресурстарын басқару жөніндегі орталық уәкілетті орган жүзеге асырады.

Жер мониторингі бойынша мемлекетаралық және халықаралық бағдарламаларды іске асыру ҚР басқа да мемлекеттермен жасасқан келісімдері мен шарттарында айқындалатын тәртіппен және жағдайларда жүзеге асырылады.

Жер мониторингінің объектісі болып Қазақстан Республикасының барлық жерлерін қамтитын бірыңғай мемлекеттік жер қоры жатады.

Жерге мемлекеттік меншіктік барлық жерлерді, олардың мақсаты мен міндет атқаруы және шаруашылық пайдалануына қарамастан, бірыңғай мемлекеттік жер қорына бірігіуіне нақты себепші болды.

Жер қорының бірлік принципі басты заң – Конституция негізінде өзінің көрінісін тапты, онда Қазақстан Республикасының барлық жерлері бірыңғай мемлекеттік жер қорын құрады деп көрстеілген.

Жер мониторингінің құрылымы оның нысаналы пайдалануына және аумақты қамтуына байланысты болады. Жер санаттарына байланысты мынандай жер мониторингінің жүйешелері болады: ауыл шаруашылығы мақсатындағы жерлер мониторингі, елді мекендер жерлері мониторингі, өнеркәсіп, көлік, байланыс, қорғаныс жерлері мониторингі, ерекше қорғалатын жерлер мониторингі, орман қоры жерлерінің мониторингі, су қоры жерлерінің мониторингі, босалқы жерлер мониторингі.

Аумақты қамтуына қарай: республикалық, өңірлік (аймақтық) және локалдық немесе жергілікті жер мониторингі.

Жер мониторингінің мазмұны тұрақты пунктерде жүйелі бақылаулар, түсірулер, зерттеулер жүргізу арқылы өзгерістерді айқындау, болжау:

· жер учаскелері, алқаптар, танаптардың жай-күйі;

· ауыл шаруашылығы алқаптары құнарлығының өзгеруін болдыратын процестер (су және жел эрозиясы, гумус және қоректік элементердің шығындануы және т.б.);
· табиғи малазықтық өсімдіктердің деградациялануы;
· адамдардың өмір сүру және еңбек ету ортасының экологиялық жағдайларының нашарлауы.
Жер мониторингінің жүйесі бірімен-бірі байланысқан және бірін-бірі толықтыратын бірнеше блоктардан тұрады:

- ғылыми-әдістемелік және нормативті-нұсқаулық базасы;

- жердің бастапқы жай-күйі жайындағы топырақ, геоботаникалық және басқа да тексерулер деректерін жинақтау (базалық мониторинг);

- аумақты-аймақтық тұрақты бақылау пунктер торлары;

- экологиялық жағдайлары тұрақсыз аумақтардың өңірлік және локалдық мониторингі;

- жеделді мониторинг;

- автоматтандырылған бағдарламалар банкі.

Жер мониторингін жүргізу үшін арнайы нұсқаулар, әдістемелер, нормативтік стандарттар әзірленеді және бұлар барлық жермен айналасатын заңды және лауазымды тұлғаларға орындауға міндеттеледі.

Жер мониторингінің деңгейлері: өңірлік мониторинг (экологиялық жағдайлары нашар аудандарда жүреді), локалдық мониторинг (деградацияланған жерлерде, эрозия және қайтадан тұздану процестерін, өсімдіктердің және табиғи малазықтық алқаптардың деградациялануын бақылау және арнаулы түсірулер-топырақтық және геоботаникалық жүргізу) және жеделді мониторинг (административтік аудан шегінде, қалада жоспарлы бақылаулар, сонымен қатар жердің жай-күйіне әсер ететін төтенше жағдайлар кезінде).

Бақылау сұрақтар
1 Жерді пайдалану мен қорғауды мемлекеттік бақылау және оның мазмұны.
2 Нарықтық реформа жағдайында жерді пайдалану мен қорғауды мемлекеттік бақылаудың мақсаттары мен міндеттері.
3 Мемлекеттік бақылаудың оны жүргізуші органдар, қамтитын аумақтары және атқарушылар бойынша түрлері және типтері.

4 Жер пайдалану мен қорғауды қандай мемлекеттік органдар жүргізеді?
5 ҚР жерді пайдалану мен қорғауды атқаратын мемлекеттік бас инспектор және олардың орынбасарлары кімдерге жүктелген?

6 Жер заңдарының бұзылымдары және жиірек кездесетін бұзылушылықтар.
7 Жер мониторингі дегеніміз не?

8 Жер мониторингінің мазмұны қандай атап өтіңіз.

9 Жер мониторингі неше блоктардан тұрады және олар қандай?
10 Жер мониторингі деңгейлерін атаңыз.
Әдебиет
2, 111-113 б.; 13, с. 3-68; 14, 108 с.; 23, с. 17-20; 30, с.295-301.

11 Тақырып ҚР жер кадастрын жүргізу реті
Мақсаты: Студенттерді ҚР жер кадастрын жүргізу ретімен таныстыру.

Жоспар:

11. 1 Жалпы ережелер
11. 2 Кадастр жүргізу тәртібі
11. 3 Санды және сапалы есеп жүргізу тәртібі
11. 4 Жерді тіркеу мақсатында есеп жүргізу
11. 5 Мәліметтерді беру және кадастр ақпараттарын пайдалану
 11. 1 Жер кадастрын жүргізу ережесі Қазақстан Республикасының Жер кодексiне сәйкес әзiрленді және Қазақстан Республикасы Үкiметiнiң 2003 жылғы 20 қыркүйектегi N 958 Қаулысымен бекітілген. Ол мемлекеттiк жер кадастрын жүргiзу, жердi сандық және сапалық есепке алу мен жердi бағалау, тiркеу мақсаты үшiн жер учаскелерiн есепке алу, мемлекеттiк жер кадастрының мәлiметтерiн беру және кадастр ақпаратын пайдалану тәртiбiн белгiлейдi.

 Қазақстан Республикасында мемлекеттiк жер кадастры (бұдан әрi - Кадастр) мемлекеттiк органдарды, жеке және заңды тұлғаларды жер және жекелеген жер учаскелерi туралы ақпаратпен қамтамасыз ету мақсатында жүргiзiледi.

 Тұйық шекарада бөлiп шығарылған, белгiленген тәртiппен жер құқығы қатынастары субъектiлерiне бекiтiлген жер учаскесi кадастрдың деректерiн есепке алу мен оларды сақтау бiрлiгi болып табылады.

 Кадастрда әрбiр жер учаскесi үшiн оны кеңiстiкте бiр мәндi бөлуге, мөлшерiн және орналасқан жерiн айқындауға мүмкiндiк беретiн сәйкестендiру сипаттамалар, сондай-ақ учаскенiң кадастрлық бағалау құны белгiленедi.
 Кадастрдың құрамына жер учаскесiнiң меншiк иелерi мен жер пайдаланушылар туралы ақпарат кiредi.

 Жер учаскесi туралы мәлiметтер осы учаскеге бекiтiлiп берiлген нөмiрi, орналасқан жерi, шекарасы және мәтiндiк сипаттамасы көрсетiлетiн жер-кадастрлық карталармен ара қатынаста болады.

 Мемлекеттiк жер кадастрының мәлiметтерiн қалыптастыру топографиялық-геодезиялық, аэроғарыштық, картографиялық, жерге орналастыру жұмыстарын, топырақ зерттеу, геоботаникалық зерттеулер мен iздестiрулер, жер мониторингi жөнiндегi жұмыстарды, жердi сандық және сапалық есепке алуды жүргiзумен, нақты жер учаскесiне жер-кадастр iсiн жасаумен, жер-кадастр карталары мен жер учаскесiне сәйкестендiретiн құжат дайындаумен қамтамасыз етiледi.

 Деректердi жинақтау жер учаскесiнiң кадастрлық нөмiрi, жеке немесе заңды тұлғалардың - жер учаскесiне құқық субъектiлерiнiң атауы, атқарушы органдардың кесiмдерi мен өзге де заңнамада көзделген құжаттар, жер учаскесiнiң орналасқан орны мен мөлшерi, кадастрлық (бағалау) құны, жер учаскесiне құқығы мақсатты тағайындауы, бөлiнетiндiгi және бөлiнбейтiндiгi, жер учаскесiне сервитуттар туралы, сондай-ақ атқарушы органдар белгiлеген оны пайдалану жөнiндегi шектеулер туралы ақпараттар тiркелетiн және caқталатын республикалық маңызы бар қаланың, астананың тиiстi аудандарының (облыстық маңызы бар қалалардың) деңгейiнде жүргiзiледi.
 Көрсетiлген деректер аудандар (облыстық маңызы бар қалалар), облыстар, республикалық маңызы бар қала, астана және тұтастай алғанда Қазақстан Республикасы бойынша өзара салыстыруға мүмкiндiк беретiн меншiк нысандары, жер санаттары бойынша жүйелендiрiледi.

 11. 2 Қазақстан Республикасының бүкiл аумағында Кадастрды жүргiзу бiрыңғай жүйе бойынша жүзеге асырылады және ол жер учаскелерi туралы мәлiметтердi жинау, құжаттау, жинақтау, өңдеу, есеп жүргiзу және сақтау жөнiндегi дәйектi iс-қимыл болып табылады.

 Жер учаскелерiнiң желiлiк және алаңдық сипаттамаларын бейнелеу және өзгерiстер енгiзу мүмкiндiгiн қамтамасыз етуге тиiстi жер-кадастрлық карталар Кадастрдың картографиялық негiзi болып табылады.

 Жер-кадастрлық карталардың масштабы есепке алу бiрлiгiнiң мөлшерiне және Кадастрды жүргiзудiң деңгейiне байланысты таңдалады.
 Кадастрды автоматтандырылған жүргiзу кезiнде картографиялық негiз геоақпараттық технологияларды қолданумен және қағаз жеткiзгiштермен көшiрмелерiн дайындаумен электрондық карта түрiнде қалыптастырылады.
 Жер учаскелерi туралы ақпарат учаскелер мен жер алқаптарының шекарасы мен алаңдары өзгерген кезде жүйелi түрде жаңартылады.
 Жер-кадастрлық iс - жер учаскесiнiң қалыптасуы туралы iс, оған жер учаскесi туралы құжаттар кiргiзiледi.

 Азаматтарға және заңды тұлғаларға иелiк ету не пайдалану құқығымен бұрын берiлген жер учаскелерiн жеке меншiкке немесе пайдалануға берудi алғашқы ресiмдеу кезiнде жер-кадастрлық iс олардың жер учаскелерiнiң орналасқан жерi бойынша жер қатынастары жөнiндегi уәкiлеттi органдарына берiлетiн өтiнiштерiнiң негiзiнде жүргiзiледi.

 Жер учаскесiне құқық туралы бұрын берiлген құжаттар, ал олар болмаған кезде - бұл учаскенi берген атқарушы органның шешiмiмен учаске шекарасының сызбасы (схемасы) өтiнiшке қосыла берiледi.

 Аумақтық жер қатынастары жөнiндегi уәкiлеттi органдары көрсетiлген құжаттарды тексерудi жүзеге асырады және осы құжаттарды жер учаскелерiн жергiлiктi жерде зерттеу үшiн Кадастрды жүргiзетiн мамандандырылған кәсiпорындарға жiбередi. Олардың шекаралары, алаңдары және мақсатты тағайындауы өзгергенi белгiлi болған жағдайда, бұл өзгерiстер жергiлiктi атқарушы органының Жер кодексiнде белгiленген құзыретiне сәйкес қайта бекiтуiне немесе мүдделi тараптардың арасында жасалатын шартта көрсетуге жатады.
 Азаматтардың немесе мемлекеттiк емес заңды тұлғалардың меншiгiндегi жерден учаске құру бөлiнетiн жер учаскесiнiң бөлiгiмен мәмiле жасалған кезде жер учаскесiнiң орналасқан жерi бойынша жер қатынастары жөнiндегi уәкiлеттi органына берiлетiн олардың бөлiнетiн жер учаскесiн бөлу туралы өтiнiштерi негiзiнде жүргiзiледi.

 Өтiнiшке жер учаскесiне жеке меншiк құқығы туралы құжаттар қоса берiледi.
 Бөлудiң нәтижесiнде пайда болған жер учаскелерiне Жер кодексiнде белгiленген құзыретiне сәйкес жер қатынастары жөнiндегi уәкiлеттi органы бекiткен жер учаскесiн бөлу туралы жерге орналастыру жобасы және жер учаскесiнiң шекараларын белгiлеу жөнiндегi материалдар негiзiнде жаңа жер-кадастрлық iстер жүргiзiледi, ал бөлiнетiн жер учаскесiне бұрын жүргiзiлген жер-кадастрлық iсi Кадастрды жүргiзетiн мамандандырылған кәсiпорынның мұрағатында сақталады.

 Жер учаскесiнiң есептiк деректерiне жер учаскесiне меншiк құқығының немесе жер пайдалану құқығының ауысуы туралы мәлiметтердi енгiзу оларға жылжымайтын мүлiкке құқықтарды және олармен жасалатын мәмiлелердi мемлекеттiк тiркеудi жүзеге асыратын орган ұсынатын материалдар негiзiнде жүргiзiледi.
 Осы жер учаскесiн кадастрлық есепке қойғаны туралы (жаңа құқық иесi туралы мәлiметтермен бiрге) Кадастрды жүргiзетiн мамандандырылған кәсiпорын екi апта мерзiмде жер учаскесi орналасқан орны бойынша атқарушы органына хабарлайды.

 Азаматтардың және заңды тұлғалардың меншiгiндегi немесе пайдалануындағы жерден мемлекеттiк мұқтаждықтар үшiн жер учаскесiн қалыптастыру кезiнде оған жүргiзiлген жер-кадастрлық iске жаңа учаскенi құру үшiн негiз болып табылатын жер учаскесiн мемлекеттiк мұқтаждықтар үшiн алу туралы атқарушы органның шешiмi не соттың шешiмi, сондай-ақ жоспар (шекара сызбасы) және басқа құжаттар кiргiзiледi.

 Мемлекеттiк мұқтаждар үшiн жасалатын жер учаскесiнiң бiр бөлiгiн алып қою жағдайында жаңа жер-кадастрлық iс жүргiзiлмейдi. Жер учаскесiн қайта ұйымдастыру процесiмен бiрге жүретiн барлық құжаттар осы учаскеге бұрын жүргiзiлген жер-кадастрлық iске кiргiзiледi.

 Бiрнеше жер учаскелерi бiрге қосылған кезде жаңа кадастрлық iсi ашылады, оған осы учаскелерге бұрын жүргiзiлген кадастрлық iстер жинақталады. Бiрiктiру нәтижесiнде құрылған жер учаскесiне жаңа сәйкестендiру құжаты дайындалады.

 Азаматтар мен заңды тұлғалардан ерiксiз алуға не тәркiлеуге жататын жер учаскесiнiң жер-кадастрлық iсiне сот-атқарушылық iс жүргiзу құжаттары кiргiзiледi.

 Қалыптастырылған жер-кадастрлық iс жер учаскесiн жер-кадастрлық кiтабына жазу және бiрыңғай мемлекеттiк жер тiзiлiмiне жер учаскесi туралы мәлiметтердi енгiзу үшiн негiз болады.

 Бiрыңғай мемлекеттiк жер тiзiлiмi құқықтық, сәйкестендiру, экономикалық және басқа да сипаттамаларды қамтитын Кадастр құрамындағы жер учаскелерiн есепке алудың қорытынды құжаты болып табылады.
 Жер-кадастрлық кiтабы жер учаскелерi есепке алынатын, жердiң кеңiстiк, табиғи және шаруашылық жағдайы туралы анық мәлiметтер қамтылатын құжат болып табылады.

 Жердiң жер-кадастрлық картасы жер учаскелерiнiң орналасқан жерiн, мөлшерлерiн және шекараларын көрнектi кескiндеу, бiрiктiру және бөлу кезiндегi олардың өзгерiстерiн есепке алу мақсатында құрылады және жүргiзiледi. Кадастр және жер учаскелерiн есепке алу үшiн жер-кадастрлық карталар жүргiзу осы Ереженiң 39 және 41-42-тармақтарында көзделген тәртiппен жүзеге асырылады.

 Кадастр қағаз жеткiзгiшпен жүргiзiледi және ақпараттарды жинақтаудың, өңдеудiң және сақтаудың электрондық жүйелерiн пайдалана отырып жүргiзiлуi мүмкiн.

 Кадастрдың автоматтандырылған ақпараттық жүйелерi жұмыс iстеу тәртiбiн жер ресурстарын басқару жөнiндегi орталық уәкiлеттi орган айқындайтын мамандандырылған бағдарламалық-техникалық кешендердiң базасында құрылады.

 Жер-кадастрлық құжаттама мынадай талаптарға сәйкес болуы тиiс:
барлық деректемелердi (оларды шығарушы органның, мекеменiң, ұйымның атауын, күнiн, құжаттың нөмiрiн, мекен-жайын (құжатты алушыны) көрсету) толтыра отырып белгiленген үлгiдегi бланкiлерде орындалады;
 жер учаскелерi шекараларының жоспарларын (сызбаларын) дайындау жер ресурстарын басқару жөнiндегi орталық уәкiлеттi орган белгiлейтiн техникалық талаптарға сәйкес жүзеге асырылады;

 мемлекеттiк құпияға жатқызылған жер учаскелерiнiң жоспарларында (сызбаларында) қамтылатын мәлiметтер олардың құпиялылығын қамтамасыз ететiн белгiленген ережелерге сәйкес пайдаланылады және сақталады.

 11. 3 Қазақстан Республикасының аумағында орналасқан жер учаскелерi жерге меншiк нысанына, жер учаскелерiнiң мақсатты тағайындауына және оларды пайдаланудың рұқсат етiлген сипатына қарамастан, кадастрлық есепке алуға жатады.

 Жер учаскелерiн кадастрлық есепке алу олардың орналасқан жерiнде бiрыңғай әдiстеме бойынша жүргiзiледi.

 Жердi сандық және сапалық есепке алу олардың нақты жағдайы және пайдаланылуы бойынша жүргiзiледi. Барлық өзгерiстер олар жергiлiктi жерде болғаннан кейiн тiркеледi. Жердi есепке алудың деректерi әрбiр жер учаскесi бойынша жер-кадастрлық кiтапқа және бiрыңғай мемлекеттiк жер тiзiлiмiне енгiзiледi.
 Есептiк деректер жер учаскелерi, елдi мекендер, аудандар (облыстық маңызы бар қалалар), облыстар, астана, республикалық маңызы бар қала бойынша қалыптастырылады. Бұл peттe ерекше қорғалатын табиғи және тарихи-мәдени объектiлер орналасқан учаскелер бөлек көрсетiледi.

 Барлық санаттағы жерлер есепке алуға жатады және ол жер алқаптарының түрлерi бойынша жүргiзiледi.

 Жердiң мөлшерi, орналасқан жерi, саны мен сапасы туралы қажеттi мәлiметтер оларды бастапқы есепке алу кезiнде тiркелер, ал жердiң құрамында, олардың сапасы мен пайдалану түрiнде болған өзгерiстер жердiң ағымдағы есебiн жүргiзу процесiнде анықталады.

 Кадастрлық деректердi нақтылау және жаңарту мақсатында:
 1) жер учаскелерiнiң иелерi мен жер пайдаланушылар, уәкiлеттi лауазымды тұлғалар мен тиiстi әкiмшiлiк-аумақтық бiрлiктердегi жергiлiктi атқарушы органдар eceптi жылдың 1 қарашасындағы жағдай бойынша жыл сайын жер қатынастары жөнiндегi уәкiлеттi органына тиiсiнше жердiң жай-күйi мен пайдаланылуы, меншiктегi және пайдаланудағы, сондай-ақ тиiстi әкiмшiлiк-аумақ бiрлiктердiң қарауындағы жерлердiң құрамында болып жатқан өзгерiстер туралы белгiленген нысан бойынша есептер ұсынады;

 2) Аумақтық жер қатынастары жөнiндегi уәкiлеттi органдары жерлердiң бар-жоғы және олардың санаттар, жер учаскелерiнiң меншiк иелерi, жер пайдаланушылар мен алқаптардың бөлiнуi туралы жыл сайынғы есептердi (жер балансын), сондай-ақ есептi жылдың 1 қарашасындағы жағдай бойынша мемлекеттiң жер учаскелерiн меншiкке сатуы туралы мәлiметтердi жер ресурстарын басқару жөнiндегi орталық уәкiлеттi орган әзiрлейтiн және мемлекеттiк статистика саласындағы орталық уәкiлеттi орган бекiтетiн нысандар бойынша жасайды.

 Жер ресурстарын басқару жөнiндегi орталық уәкiлеттi орган облыстардың (республикалық маңызы бар қаланың, астананың) жер балансының деректерi негiзiнде Қазақстан Республикасының жер балансын жасайды.
 Кадастрды жүргiзетiн мамандандырылған кәсiпорындар 5 жылда бiр рет жерлердiң сапалық жағдайы туралы есептер жасайды.

 Жердiң сапасын есепке алу және кадастрлық бағалау:
мақсатты тағайындауын ескерiп, жер учаскесiн пайдалану тиiмдiлiгiн анықтау;
 жер учаскесiн жеке меншiкке сатқан кезде оның бағасын (жер учаскесiн жалдау құқығын сату төлемiн) анықтау;

 салық салу;

 жер учаскесiн мемлекеттiк мұқтаждықтар үшiн ерiксiз алу кезiнде және иелiктен айыру жағдайында сатып алу бағасы мен төлем мөлшерiн сотпен анықтау мақсатында жүргiзiледi.

 Жердiң сапасы және оның кадастрлық бағасы туралы мәлiметтер әрбiр жер учаскесi бойынша жер-кадастрлық кiтапта көрсетiледi.

 Жердiң бар-жоғы, олардың санаттар, жер учаскелерiнiң меншiк иелерi, жердi пайдаланушылар және алқаптар бойынша бөлiнуi туралы есептердi (жер балансын) осы Ереженiң 24-тармағына сәйкес мыналар жасайды:
 аудан және облыстық маңызы бар қала бойынша - аудандардың және облыстық маңызы бар қалалардың жер қатынастары жөнiндегi уәкiлеттi органы және есептi жылдың 1 қарашасынан кешiктiрмей жер қатынастары жөнiндегi облыстық уәкiлеттi органға ұсынады;

 облыс, республикалық маңызы бар қала және астана бойынша - аудандардың және облыстық маңызы бар қалалардың деректерi негiзiнде облыстың, республикалық маңызы бар қалалардың, астананың жер қатынастары жөнiндегi уәкiлеттi органы және есептi жылдың 20 қарашасынан кешiктiрмей жер ресурстарын басқару жөнiндегi орталық уәкiлеттi органға ұсынады.

 Жер ресурстарын басқару жөнiндегi орталық уәкiлеттi орган есептi жылдан кейiнгi 20 қаңтардан кешiктiрмей, Қазақстан Республикасы жерiнiң бар-жоғы, олардың сапалық жағдайы және пайдаланылуы туралы есептi алқада қарайды.

 Жер ресурстарын басқару жөнiндегi орталық уәкiлеттi орган жиынтық талдамалы есептiң көшiрмесiн Қазақстан Республикасының Экономика және бюджеттiк жоспарлау министрлiгiне, Ауыл шаруашылығы министрлiгiне, Қоршаған ортаны қорғау министрлiгiне және Қазақстан Республикасының Статистика жөнiндегi агенттiгiне жолдайды.

 11. 4 Тiркеу мақсаты үшiн жер учаскелерiн және олардағы жылжымайтын мүлiктi есепке алу меншiк құқығы мен басқа да құқықтарды, сондай-ақ жылжымайтын мүлiкке ауыртпалықты мемлекеттiк тiркеудi қамтамасыз ететiн қажеттi шарт болып табылады.

 Жер учаскелерiн есепке алу кезiнде мына деректердi тiркеу мiндеттi болып табылады:

 жер учаскесi иесiнiң немесе оны пайдаланушының аты-жөнi;

 жер учаскесiнiң алаңы;

 жер учаскесiне меншiктiң нысаны;

 жер учаскесiнiң мақсатты тағайындалуы;

 жер учаскесiн пайдаланудағы шектеулер және ауыртпалықтар;

 жер учаскесiнiң бөлiнетiндiгi немесе бөлiнбейтiндiгi;

 жер учаскесiнiң кадастрлық нөмiрi.

 Жер кадастрын жүргiзгенде әрбiр жер учаскесiне жер учаскесiнiң орналасқан жерiн анықтау (сәйкестендiру) мақсатында жеке, Қазақстан Республикасының аумағында қайталанбайтын, учаске бiртұтас болып тұрғанша сақталатын, кадастрлық нөмiр берiледi. Жер-кадастрлық iс те осындай нөмiрге сәйкестендiрiледi.

 Жеке және заңды тұлғалар жер учаскесiне кадастрлық нөмiрдi беру үшiн Кадастрды жүргiзетiн мамандандырылған кәсiпорынға өтiнiш жасайды, ал жер учаскесiне сәйкестендiретiн ескi үлгiдегi құжатты жаңаға ауыстыру үшiн жер учаскесiнiң орналасқан жерi бойынша жер қатынастары жөнiндегi уәкiлеттi органына жүгiнедi. Өтiнiшке жер учаскесiне сәйкестендiретiн құжаттың түпнұсқасы қоса берiледi.

 Жер учаскесiн сәйкестендiру оны жер-кадастрлық картада көрсету жөнiндегi жұмыстарды жүргiзу бұл учаскенiң нақты шекараларын, шектеулер мен ауыртпалықтардың бар-жоғын айқындаудан, басқа тұлғалар құқықтарының сипатын, сондай-ақ мақсатты пайдаланылуын анықтаудан басталады. Жер учаскесiнiң шекарасын белгiлеу және оларды ресiмдеу рәсiмдерi жер ресурстарын басқару жөнiндегi орталық уәкiлеттi органның бұйрықтарына сәйкес жүргiзiледi.

 Жер учаскесiн сәйкестендiру жөнiндегi жұмыстардың нәтижелерi бойынша мамандандырылған кәсiпорын жер учаскесiне кадастрлық нөмiр бередi, ескi үлгiдегi құжатқа тиiстi белгi жасайды және оны өтiнiш берушiге бередi. Жер учаскесiне кадастрлық нөмiрдi бергенi туралы ақпарат жер учаскесiнiң орналасқан жерi бойынша жер қатынастары жөнiндегi тиiстi уәкiлеттi органға ұсынылады.

 Жер учаскесiне құқығы туралы ескi үлгiдегi құжатты жер қатынастары жөнiндегi уәкiлеттi органы өзiнiң құзыретiне сәйкес өтiнiш берушiге беретiн сәйкестендiретiн жаңа құжатқа ауыстыру өтiнiш берушiнiң қалауы бойынша жүзеге асырылады.

 Жер-кадастрлық кiтапқа, кадастрлық iске және мемлекеттiк жер тiзiлiмiне тиiстi жазба жасалады.

 Кадастрлық нөмiрдi құру:

 облыстың немесе республикалық маңызы бар қалалардың, астананың коды мен;

 ауданның немесе облыстық (аудандық) маңызы бар қаланың кодымен;

 есептi кварталдың кодымен;

 жер учаскесiнiң есептi кварталдағы реттiк нөмiрiмен айқындалады.

 Елдi мекеннiң кварталы, жұмыс кенттерi және ауылдық елдi мекендер, бағбандық және саяжайлық қоғамдар, желiлiк объектiлер: темiр жол, автомобиль жолдары, жердегi, жер үстi және жер асты құбыр желiлерi бөлу жолақтарымен, суаттар және басқалар есептi кварталдар болып табылады.
 Ескерту. Жер учаскесi кадастрлық нөмiрiнiң екi алғашқы саны облыстың немесе республикалық маңызы бар қалалардың, астананың кодын, одан кейiнгi үшеуi - ауданның немесе облыстық (аудандық) маңызы бар қаланың, одан кейiнгi тағы үшеуi - есептi кварталдың кодын және соңғы үш сан - есептi кварталдың iшiндегi жер учаскесiнiң реттiк нөмiрiн бiлдiредi.
 Есептi квартал iшiнде жер учаскелерiнiң саны 999-дан асқан жағдайда, осы есептi квартал iшiнде қалыптасатын келесi жер учаскелерiне төрт таңбалы реттiк нөмiр берiледi.

 Есептi кварталдардың және /немесе аудандардың, облыстық (аудандық) маңызы бар қалалардың, астананың iшiндегi есептi кварталдардың кодтары мен жер учаскелерiнiң кадастрлық нөмiрлерiн Кадастрды жүргiзетiн мамандандырылған кәсiпорындар бередi.

 Егер осы Ережеге сәйкес есептi кварталға код беру объективтi себептер бойынша мүмкiн болмаса, онда осы кварталдың iшiндегi жер учаскелерiне уақытша (шартты) кадастрлық нөмiрлер берiледi. Бұл жағдайда мұндай кварталдың коды нақты есептi кварталдағы кадастрлық нөмiрдiң шартты белгiсiн көрсетуге тиiс "9" санынан басталады. Есептi кварталдың заңды мәртебесiн кейiннен анықтау кезiнде бұрын берiлген шартты нөмiрдi көрсете отырып оған нағыз код берiледi.

 Жер учаскесiн бiрнеше бөлiкке бөлу немесе бiрнеше жер учаскелерiн бiреуге бiрiктiру кезiнде ескi нөмiрлер жойылады және жаңа кадастрлық нөмiрлер берiледi.

 Бүтiн жер учаскесiне меншiк құқығы немесе жердi пайдалану құқығы басқа меншiк иесiне немесе жердi пайдаланушыға ауысқан кезде жер учаскесiнiң кадастрлық нөмiрi ауыстырылмайды.

 Кадастрды жүргiзетiн мамандандырылған кәсiпорын жер учаскесiне кадастрлық нөмiр берiлгендiгi және бұл учаскенiң жер-кадастрлық есепке қойылғандығы туралы өтiнiш берушi мен тiркеушi органға хабарлайды. Өтiнiш игерушiге жер учаскесiнiң жаңа кадастрлық нөмiрi бар және жер-кадастрлық картадағы (схемадағы) өзгерiстер көрсетiлген жер-кадастрлық картаның (схеманың) тиiстi бөлiгiнiң расталған көшiрмесi берiледi.

 Кадастрды жүргiзудiң деңгейiне қарай жер-кадастрлық карталар (схемалар):
 Қазақстан Республикасының жер-кадастрлық картасы (схемасы) облыстардың, республикалық маңызы бар қалалардың және астананың шекаралары мен кодтары көрсетiле отырып;

 облыстың жер-кадастрлық картасы (схемасы) аудандардың және облыстық (аудандық) маңызы бар қалалардың шекаралары мен кодтары көрсетiле отырып;

 республикалық маңызы бар қаланың, астананың жер-кадастрлық картасы қаланың iшiндегi аудандардың шекаралары мен кодтары көрсетiле отырып;
 ауданның, облыстық (аудандық) маңызы бар қаланың жер-кадастрлық картасы (схемасы) eceптi кварталдардың шекаралары мен кодтары көрсетiле отырып;
 есептi кварталдың жер-кадастрлық картасы (схемасы) жер учаскелерiнiң шекаралары мен кадастрлық нөмiрлерi көрсетiле отырып бақылау жағдайында құрылады және ұсталады.

 Жер-кадастрлық картада (схемада) жер учаскелерiнiң шекаралары жер учаскелерiне сәйкестендiру құжаттарына және картаның (схеманың) масштабындағы жердi пайдалану жоспарларына сәйкес көрсетiледi.
 Қажет болған кезде жер-кадастрлық карталар (схемалар) бiрнеше бөлiкте дайындалуы мүмкiн.

 11. 5 Мыналар Кадастрдың мәлiметтерiн пайдаланушылар болып табылады:
 аумақтарды дамытуды жоспарлау, жердi аймақтарға бөлу, табиғат ресурстарын ұтымды пайдалану жөнiндегi бағдарламаларды әзiрлеу мәселелерi, жер ресурстарын басқаруға байланысты басқа да мәселелер бойынша - мемлекеттiк басқару органдары;

 жылжымайтын мүлiкке құқықтарды және олармен жасалатын мәмiлелердi мемлекеттiк тiркеу саласындағы уәкiлеттi органдар;

 мемлекеттiк статистика саласындағы органдар;

 құрылыс салуға жер учаскелерiн таңдау және беру (сату) мәселелерi бойынша - құрылыс және басқа объектiлерге тапсырыс берушiлер;

 жобалау-iздестiру және ғылыми-зерттеу жұмыстарын орындау үшiн бастапқы деректер алу мәселелерi бойынша - жобалау, iздестiру, ғылыми-зерттеу ұйымдары;

 мемлекеттiк қала құрылысы кадастрын жүргiзу, қала құрылысы және басқа да құжаттаманы әзiрлеу мәселелерi бойынша - сәулет-қала құрылысы қызметi саласындағы уәкiлеттi органдар;

 табиғи ресурстардың пайдаланылуын және қоршаған ортаның жай-күйiн бақылауды жүргiзу, табиғат қорғау iс-шараларын әзiрлеу мәселелерi бойынша - қоршаған ортаны қорғау саласындағы уәкiлеттi органдар;

 жер салығын есептеу мәселелерi бойынша - салық қызметiнiң органдары;

 өзге де жеке және заңды тұлғалар.

 Белгiлi бiр жер учаскесi туралы кадастрдың мәлiметтерi қағаз немесе магниттiк жеткiзгiштерде, сондай-ақ техникалық және телекоммуникациялық байланыс құралдары қолданыла отырып, Кадастр деректерi банкiне тiкелей санкцияландырылған рұқсат түрiнде жер учаскесiн есепке алу орны бойынша заңнамада белгiленген тәртiппен берiледi.

 Кадастрдың жер учаскелерi туралы мәлiметтерi жер-кадастрлық карталармен (жоспарлармен) ара қатынаста болады.

 Кадастрдың мемлекеттiк құпияларды және өзге де шектеулердi қамтымайтын мәлiметтерi жалпыға қол жетiмдi болып табылады және мүдделi жеке және заңды тұлғаларға ақылы негiзде берiледi.

 Кадастрдың мәлiметтерiн мемлекеттiк органдарға беру осы мақсаттарға көзделген бюджет қаражаты есебiнен тегiн негiзде жүзеге асырылады.
 Жер учаскелерi жөнiндегi жер-кадастрлық iстер, жер-кадастрлық кiтаптар, бiрыңғай мемлекеттiк жер тiзiлiмi Кадастрды жүргiзетiн мамандандырылған кәсiпорынның мұрағатында тұрақты түрде сақталуға тиiс.
 Кадастрдың мәлiметтерiн алу режимiн бұзу немесе анық емес ақпараттарды ұсыну заңнамалық кесiмдерде көзделген жауапкершiлiкке әкеп соқтырады.
 Бақылау сұрақтары
 1 ҚР бойынша жер кадастрын жүргізу тәртібін кім белгілейді?

 2 ҚР жер кадастрын қандай атқарушы орган және оның өндірістік бөлімшелері жүргізеді?

 3 Мемлекеттік жер кадастрының мәліметтері қандай мақсаттарда пайдаланылады?

 4 Жер кадастрының картографиялық негізі.

 5 Жер-кадастр істері дегеніміз не?

 6 Жердің бірыңғай мемлекеттік тізіәлімі дегенімізх не?

 7 Жер-кадастр кітабы және оның мазмұны.
 8 Не үшін жер сапасын есепке алады және жерді кадастрлық бағалау, оның мақсаты.
 9 Жер учаскелеріне кадастрлық нөмір беру жүйесі және кадастрылқ нөмір құрылымы.
 10 ҚР жер кадастрын жүргізуде заманға сай және өнімділігі жоғары компьютерлік технологияны пайдалану және ол жүйе қалай аталады?

 Әдебиет
2, с.233-234; 40, 389-құжат.
12 Тақырып Шетелдік жер-кадастр жүйелері
 Мақсаты: Шетелдік жер-кадастр жүйелерін оқып зерттеу.
 Жоспар:

12. 1 Шетелдік жер-кадастрлары және оны жіктеу
12.2 Шетелдік жер-кадастрлар жүйелерінің сипаттамасы
12.1 Жерді жалпы қабылданған мағынасы бойынша кеңістік ресурсы (аумақ) деп қарастырады, ал заң түрінде шетелдерде жылжымайтын мүлік атрибуты немесе белгісі (жеке мекшік институты болған жағдайда). Сонымен қатар бұл мағынаны жеке меншіктегі жер, табиғат ресурстары, ғимарат және құрылыстар деп түсініледі.
 Жылжымайтын мүліктің құқықтық жағынан ерекшеліктері: иеленудің жариялығы және заң жүзінде жерді пайдалану тәсілі мен басқа да жылжымайтын мүлікке бекітілген қоғамдық бақылау.

 Көптеген шетелдерде иелену жариялығы арнаулы тіркеу жүйесімен – жер кадастрымен қамтамасыз етіледі, сонымен қатар жерге деген меншік құқығын мемлекеттік тіркеу жүйесі қолдайды.
 Европа елдерінің жер кодекстерінде жер учаскелерін келесі құқықтық ережелер бойынша айырады: меншік, құрылыс салуға мұрагерлік құқығы бар жалға беру, жалға беру мезгілін ұзарту құқығы бар, белгілі бір мезгілге жалға беру.

 Сонымен қатар көптеген елдердің жер кодекстерін салық салу жүйелеріндегі құқығына және жылжымайтын мүлік нарығында меншіктік құқық алу және беру заңды шарттарына байланысты айрықшаланады.

 Көптеген елдерде келесі меншік түрлері болады:

 мемлекет; муниципалиттер, қауымдар, қалалық және ауылдық кеңестер және коммуналар; діни немесе қоғамдық табысы жоқ ұйымдар; кооперативтер, серіктестіктер, акционерлік қоғамдар, фирмалар; жеке тұлғалар;

 шетел мемлекеттері, шетел ұйымдары немесе шетелдік жеке тұлғалар.

 Кадастрлар әртүрлі жіктеледі:
 бірінші кезектегі қызметтеріне қарай (мысалы, жылжымайтын мүлікке деге құқықты беруді рәсімдеуде құжаттарды құруда салық салуды қолдау, жерді бөлу немесе көпмақсатты жер пайдалануды басқару шаралары);

 жазылған құқық түрлері бойынша (мысалы, меншік, пайдалану құқығы, материалдарды дайындау үшін тау ашымдары);

 мәліметтердің дәлділігі мен дұрыстығына мемлекеттің жауапкершілік дәрежесіне қарай (мысалы, мемлекеттің толық мандаты, жауапкершілікті қоғам мен жеке тұлға арасында бөлу);

 орналасуына және заң құзыретіне қарй (мысалы, қалалық және ауыл қадастры, орталыққа бағынған және бағынбаған);

 жер учаскелері туралы ақпараты жию әдістерін байланысты (оның ішінде жер бетінде түсіру, аэрофототүсіру, мәліметтерді санды түрге айналдыру және т.с.с.).

 Көптеген шетелдерде кадастрлық ақпараттарды басқару жауапкершілігі тарихы жүзінде бірнеше мемлекеттік үкімет органдары мен мамандар арасында бөлінген. Мысалы, жерді тіркеу сот органдары мен заң қызметкерлері; картографиялау, жер учаскелері шекараларын белгілеу және қаржы мақсаттары үшін жер учаскелерін құжаттау - түсіру жұмыстарын жүргізушілерге жүктелген.

 Батысевропалық кадастрлар жүйелері жалпы сипаттары бойынша бірдей: учаскелер регистрі, кадастрлық карталар және құқықтық жазуды жүргізу. Иеленулерді есепке алу техникасы – Жер бойынша регистр (Жер кітабы) немесе оның құрамдыөқ бөлігі. Кадастр (немесе кадастрлық түсірулер нәтижелерін жиынтығы) және Жер бойынша регистр, әдетте бірыңғай ұйымдастыру қызметі жүргізеді, бұл қызеттердің әртүрлілігі сирек келеді, олар бірімен-бірі бірігіп жұмыс жасайды және өзара бақылайды да көпмақсатты кадастр құрайды.

 Батысевропалық кадастрлық ақпараттар жүйесінің жалпы сипаты мынада: олар барлық аумақты қамтиды және мәліметтерді үздіксіз жаңғыртып отырады.

 Сонымен қатар тағы бір жалпы сипатына регистрлерда ақпараттарды жүргізу техникасын (жар пайдалану типі, ауданы, құрылыстардың орналасуы, орналасуы, иелері туралы ақпараттар және басқа да регистрлер мен ақпарат жүйелеріне сілтемелер) жатқызуға болады.

 Жалпы ережелерден ерекше болып англиялық кадастр саналады, онда тек картографиялық ақпарат болады, негізінен жер учаскелерінің шекаралары мен жылжымайтын мүлік құрамы туралы.
 Батыс Европа кадастрлары тарихи себептерге байланысты ұқсас сипаттамалары бар және негізінен франциялық кадастр принциптерін ұстайды, оны 19 ғ. басында I Наполеон белгілеген болатын. Басты принципі екі бөлімнің болуы: сөзбен жазу және карта, олар барлық жер учаскелерінің орналасуы мен шекарасын бейнелеген.

 Континенттік Европада қазіргі түсініктеме бойынша кадастр деп топографиялық негізде жерді жіктеу және бағалау, меншіктердің шекарасын көрсету және учаскелер мен иеленушілер реестрін жүргізу.
 В 1985 ж. Жерге орналастыру және жер пайдалану бойынша ақпараттық жүйе бойынша халықаралық эксперттер тобы келесі анықтаманы бекітті: «Кадастр –бұл ел аумағы немесе өңірі бойынша меншік учаскелер шекарасын топографиялық түсірумен анықталған жүйелі қолданылатын және үлкен масштабта бейнеленген мәліметтердің жариямалы реестрі».

 Шетелдердегі жер кадастрының негізгі принциптері:
1 Кадастр, егер анықталатын аумақта толық жүргізілмесе оны пайдасы шамалы.

2 Жұмысты қомақты іргетаста жүргізу керек.

3 Шығындар шамасы кадастрды жүргізуден түсетін орташа пайдадан кем болуы тиіс емес.

4 Жазулар бірнеше мақсатқа қызмет етуі керек.
5 Кадастрлық бірлік бірыңғай жер бірлігі болуы керек және заңмен сенімді қорғалуы керек.

6 Жазуларға кететін шығындарды үкімет бекітуі керек.

7 Жер-есеп жүргізу жүйелерін жобалау келешекке бағытталған болуы керек.
12.2 Европалық кадастрлар, жоғарыда айтылғандай, тура немесе жанама француздық кадастрдың үлгісі болып саналады. Француз кадастрының басты мақсаты жерге салық салуды қамтамасыз ету.
 Қазіргі француз кадастрының негізгі міндеттері 3 топқа жүгінеді: техникалық (кадастрлық жопарларды құрастыру); жер (сәйкестендіру және жер учаскелерін жазу - парцелл, олардың жер иелерін анықтау); салықтық (жерді бағалау және жер салығының нормасын негіздеу және анықтау).
 Қазір Францияда жүргізіледі: кадастрлық бюроларда сақталған қолжазбалық кадастрлық жоспарларды фотоматериалдың айқын негізіне ауыстыру; стандартты кадастрлық жоспарларды көптеп өндіру немесе шығару; кейбір үлкен коммуналардың жоспарларын сәйкестендіру (идентификация); аймақтардағы сапасы төмен заманғы кадастрларды қайта өңдеу; кадастрлық жоспарлардың микрофильмдерін жасау; кадастрлық құжаттарды микрофишаларды шығару; жер туралы файлдарды тұтынушыларға тапсыру.

 Германиядағы кадастрлық жүйе салық кадастрынан дамып, заң жүйесінің бір бөлігі болып рәсімделген және иеленушілер мен иелік ету мәліметтерінен тұрады, сонымен қатар жер пайдалау функциялары туралы толық мәліметтер және топографиялық түсірулер деректері. 1970-шы жылдардан бастап жерлер, округтар және үлкен қалаларда жылжымайтын мүліктер туралы деректердің (Жер туралы кітап, жылжымайтын мүлік кадастры, картографиялық материалдар) автоматтандырылған банктері құрылған. Осыған орай қазіргі кезде Германияда әртүрлі ақпараттық қызметтермен байланыстар арқылы жер және жылжымайтын мүліктер туралы деректердің көпмақсатты автоматтандырылған банкі құрылуда.

 Австриядағы кадастрдың ерекшелігі Жер регистрында теміржол учаскелерінің арнаулы кітабы және тау кітабын жүргізу. Қазіргі кезде Австрияда автоматтандырылған жүйе құрылуда, онда Жер регистры және жылжымайтын мүлік кадастры жалпы жер және жылжымайтын мүлік туралы банкке біріктірілген.
 Конфедерация құрушы Швейцария кантондары, әдетте жер саясатына байланысты емес, сондықтан жерге және жылжымайтын мүлікке деген салықтар толық жергілікті кантондық бюджетке түседі. Кадастрлық қызметтер көп жағдайларда өздігінен ұйымдастырылған, тек Жер регистры кітабының формасы мен мазмұнын мемлекет белгілеген, ал регистр жүргізуші ведомствоны кантон анықтайды (бірінде сот бөлімдері, бірінде арнаулы қызмет).

 Швейцарияда жер-кадастрлық құжаттар кадастрлық деректер базасына кіреді, олар жер учаскелері туралы мемлекекттік ақпараттық жүйеде болады және ол алғашқы деректер негізінде құрылады.
 1975 ж. Нидерландтардың кадастрлық қызметі үлкен масштабты базистік карта жасау жұмыстарын бастады, соңынан санды картографиялауға автоматтандырылған жүйе құрылды. Осылардың негізінде жер туралы ақпараттық жүйелер пайда болды, олар негізгі 5 элементтерден тұрады: мемлекеттік жер салықтары; жерді қорғау туралы заң мәліметтері; жер пайдалануды бақылау органдарына арнаулы деректер; жер пайдалану объектісі; жоспарлау үшін қажетті ақпарат.
 Данияда кадастр Кадатрлық коллегияның басқаруымен жүргізіледі. Онда автоматтандырылған кадастрлық жүйе жұмыс істейді және деректер қатты дискілерде болады. Кадастрлық жүйедегі ақпарат учаскелер жайындағы мәліметтерден тұрады және олардың әрқайсысының өзінің нөмірі бар. Бұл деректерге учаске файлінің нөмірі, ақырғы өзгерістер енгізілген мезгіл және басқа да мәліметтер кіреді. Мәліметтердің маңыздылығын кадастрлық коллегия анықтайды. Сонымен қатар мәліметтер базасына геодезистерден түсетін ақпарат кіреді, олар: әр меншіктегі жол учаскелері, су қоймасы және т.с.с. ауданы. Сонымен бірге барлық міндеттемелер жайында мәліметтер болады және кадастрлық карталар кіреді.
Швеция кадастры көпмақсатты болып саналады, сондықтан 1976 жылдан бастап жер және жылжымайтын мүлік туралы көпмақсатты ақпараттық жүйеге қайта жаңарған. Ол үшін жылжымайтын мүлік туралы автоматтандырылған банк пен тұрғындар, экономикалық статистика, салық салу және түгендеу деректер банкі қосылады. Жер кадастрының өзі екі регистрдан тұрады: жер және жылжымайтын меншіктерден тұрады.

Норвегия кадастры швециялық жүйеге ұқсас келеді және оларда кадастрлық жүйені біріктіретін GAB жүйесі жұмыс істейді. Ол 3 реестрдан тұрады: жер учаскелері, адрестер және құрылыстар.
Финляндияда жер кадастры туралы деректер банкі 1995 жылы құрылған және санды кадастрлық карта жұмыс істейді. Сонымен қатар жер кадастры туралы деректер банкі мен санды кадастрлық карта біртұтас болып саналады.
Италиялық кадастр орталық Европада таралған жүйеге ұқсас келеді және учаскелер регистры мен иелер туралы деректер регистрынан тұрады, олар автоматтандырылған деректер банк базасына кіреді
Испанияда кадастрды құру учаскелер аумағының жоспарлары, фотограмметриясын жасау, оның мөлшері мен шекарасын, иелер санын анықтаудан тұрады. Жалпы жер-кадастрлық мәліметтер базасында машинаоқитын тасымалдаушылар жоқ.
Грекияда қазіргі заманға сәйкес бірыңғай ұлттық кадастр жүйесін құру жұмыстары жүргізіліп жатыр.
Ұлыбритания – карта жасауда компьютер әдістерін қолдануда әлемде көшбасшы болып саналады және ол үшін деректер санды түрде болуы әдетте белгілі жай. Осыған орай топографиялық карталардың көп болуына байланысты бұл процесс ұзаққа (онжылдарға) созылады.
АҚШ жер ресурстарымен байланысқан ақпараттық жүйелерін екіге бөлуге болады: кеңістікпен байланыспаған (мысалы есеп жүргізу) және кеңістіктегі, оның ішінде географиялық ақпараттық жүйелер, жерді қоса және басқалар (мысалы, әлеуметтік-экономикалық). Бір қатар жер ақпараттық жүйелерде есептеу біріліг ретінде парцелла (кадастрлық учаскелер) қарастырылады. учетной единицы рассматриваются парцеллы (ка​дастровые участки).

АҚШ-та жер меншіктілігінде негізгі бірлік – жекеленген жер учаскесі, оларда қызықтыратын жергілікті объектер орналасқан. Жер учаскесі үш белгімен сипатталады: мекен жайы (адрес), геодезиялық мәліметтер және бағалау индексі. Картада жекеленген жер учаскелерімен қатар көлік және темір жол торабтары, гидрография көрсетіледі.
 АҚШ-та аэрофототүсірулер негізінде жалпы ақпараттық жүйені (ЗИС) құрауды болжау әрекеттері қабылданған болатын.

 Канада да жер ресурстарына қатысты бірнеше ақпараттық жүйе жұмыс істейді, бірақ арасында кешендік жоқ. Бірақ, әлемде бұл бағытта жұмыс істейтін кешенді ақпараттық географиялық жүйелер жасалған, олар арқылы жер кадастрына қатысты көптеген жұмыстарды орындауға болады.
Жапонияда кадастрлық жұмыстар Ұлттық жерді түсіру Заңына сәйкес жүргізіледі және оны Ұлттық жер агентствосы ұстайды. Бұл жұмыстарды жергілікті үкімет органдары, ал геодезиялық негіздерін геогрфиялық түсіру Институты құрайды.
 Кадастрлық карталар әртүрлі масштабтарда жасалады. Мысалы, қалалық жерлерде - 1: 250 немесе1 : 500, фермерлерде - 1 :500 немесе 1 :1000, ал орман және жайылым алқаптарында - 1 : 2500 немесе 1 : 5000. Кадастрлық карталармен қатар кадастрлық кітап жүргізіледі.
Сонымен, бір елде жер кадастры салық салу үшін жүргізіледі, осыған орай жылжымайтын мүліктің сипаттамалары болады (салық мөлшерін анықтау үшін). Сондықтан оны салықтық (фискальный) кадастр жүйесі деп атайды.

Басқа бір елдерде жер кадастрының негізгі мағынасы жерге деген құқықты тіркеу арқылы қорғау, басқаша айтқанда «мәмілені немесе келісімді тіркеу». Осыған орай оны заңды (құқықтық) кадастр жүйесі деп атайды.
 Бұл кадастрлар жүйесінің арақатынасы әртүрлі елдерде уақытқа байланысты өзгеріп отырады. Олар бірді бөлінеді, кейде керісінше қиылысады, ал кейде бір көпмақсатты жүйеге бірігеді.
Көпмақсатты кадастрлар жүйесін пайдалану қоғамдық және экономикалық тұрмыстың әртүрлі салаларда проблемаларды шешуге мүмкіншілік жасайды. Мысалы: жылжымайтын мүлікті тіркеу; несие берушілерді қамтамасыз ету; демографиялық жағдайды талдау; дамуды басқару, жылжымайтын мүлікпен келісімдер жасау, жер нарығын талдау; жерге және жылжымайтын мүлікке салық салу; жер ресурстарының пайдалануын бақылау; аумақтық-кеңістіктік жоспарлау және халыққа жерді тиімді пайдалану мен қорғау туралы ақпарат беру.

Сонымен қатар көпмақсатты кадастрлар жүйесі әкімшілік басқару үшін де өте қолайлы келеді, үйткені жылжымайтын мүліктерді тіркеу әкімшілік мақсаттарды қалыптастыру үшін базалық ақпараттармен қамтамасыз етеді.
Бақылау сұрақтар
1 Шетелдік жер-кадастр жүйелерінің қалыптасуына әсер етенін факторлар.

2 Жер-кадастрлық жүйелер қалай жіктеледі?

3 Шетелдік жер-кадастр жүйелерінің қандай сипаттары бар?

4 Батыс-европалық жер-кадастр жүйелеріне сипаттама беріңіз.

5 Құқықтық (заңды) жер кадастры.

6 Фискалдық (салықтық) жер кадастры дегеніміз не?

7 Көпмақсатты жер кадастры және оның мазмұны.
Әдебиет
35, с. 350-378.

Пайдаланылған әдебиеттер тізімі
 Негізгі:

 1 Қазақстан Республикасының Конституциясы, 1993 жыл, 23 қаңтар.

 2 Қазақстан Республикасының Жер кодексі. - Алматы: Жеті жарғы, 2003.- 256 б.

3 Дегтярев Н.В. Земельный кадастр – М., «Колос», 1979, 464 с.

4 Магазинщиков Т.П. Земельный кадастр – Львов, «Высшая школа», 1987, 424 с.

5 Кадастровая оценка земель – А-А, «Кайнар», 1983, 144 с.

6 Сейфуллин Ж.Т. Жер кадастры. - Алматы, 2001, 234б.
Қосымша:

7 Абишев А. Земли Казахстана и их использование – А-А, «Кайнар», 1969.

8 Земельный кадастр СССР. Под ред. С.Д.Черемушкина – М. «Экономика», 1967, 360 с.

9 Спектор М.Д. Прогнозирование и планирование использования земельных ресурсов. Учебное пособие – Акмола, 1995. 112 с.

10 Гендельман М.А. и др. Научные основы землеустройства – Акмола, 1995, 115 с.

11 Оценка земли и использование ее результатов. Под ред. М.А.Гендельмана – А-А, «Кайнар», 1979, 124 с.

12 Лакин Г.Ф. Биометрия. Учебное пособие – М., «Высшая школа», 1973, 344.с.

13 Помогалова В.М. Государственный контроль за использованием и охраной земель. Уч.пособие, - Астана, 1998, 122 с.

14 Научно-методические указания по мониторингу земель Республики Казахстан – Алматы, 1994, 108 с.

15 Дюсенбеков З.Д., Орынбеков М.К. К вопросу о качественной оценке и агропроизводственной группировке земель – Вестник с.-х. науки Казахстана, Алматы, 1998, II, с.61-76.

16 Оспанов Б.С. и др. Развитие земельной реформы в Республике Казахстан – Вестник с.-х. науки, Алматы, 1998, II, с.76-89.

17 Методические указания по выполнению лабораторных работ по практическому применению материалов оценки земель – Целиноград, 1989, с.16.

18 Методические указания к лабораторно-практическим занятиям по землеустройству – Костанай, 1192, 12 с.

19 Дюсенбеков З.Д. Проблемы и концептуальные основы создания и функционирования земельного кадастра РК – Земельные ресурсы Казахстана, Алматы, 2000, I, с.9-11.

20 Оспанов Б.С. Земельная реформа в Республике Казахстан – Земельные ресурсы Казахстана, Алматы, 2000, I, с.6-8.

21 Земельный фонд РК. Информация – Земельные ресурсы Казахстана, Алматы, 2000, I, с. 27-28.

22 Сейфуллин Ж.Т. Теоретические и методологические основы современного земельного кадастра РК, проблемы подготовки землеустроителей и кадастровиков высшей квалификации - Земельные ресурсы Казахстана, Алматы, 2000, I I, с. 20-23.

23 Дюсенбеков З.Д., Михалев В.В. Проблемы организации и ведения мониторинга земель в Казахстане - Земельные ресурсы Казахстана, 2001, II, с. 17-20.

24 Временная методика по определению нормативной цены сельскохозяйственных угодий – Алматы, 1995, 29 с.

25 Основные показатели 3 тура оценки земель сельхозпредприятий Кустанайской области – Кустанай, 1989, 63 с.

26 Гнаткович Д.К. Земельный кадастр: экономика землепользования – Львов «Высшая школа», 1986, 136 с.
 27 Блисов Т.М. Жер кадастры және жерді бағалау/ Әдістемелік құрал. – Костанай, 2003. – 41 б.
28 Сулин М.А. Землеустройство сельскохозяйственных предприятий. – Санкт-Петербург, 2002. – 222 с.

29 Чешев А.С., Вальков В.Ф. Основы землепользования и землеустройства. – Ростов-на-Дону: Март, 2002. – 543 с.

30 Дубенок Н.Н., Шуляк А.С. Землеустройство с основами геодезии. – М., КолосС, 2007, 309 с.

31 Муха В.Д., Картамышев Н.И., Муха Д.В. Агропочвоведение. –М., КолосС, 2003. – 528 с.

32 Почвоведение: Учебник в 2 частях// Под ред. В. А.Ковды, Б. Г. Розанова. Ч. 2. – М.: Высшая школа, 1988. – 368 с.

 33 Добровольский В.В. География почв с основами почвоведения.– М.: Владос, 2001. – 348 с.

 34 Земельное законодательство / Сборник нормативных актов. – Алматы, 2004. – 116 с.
35 Варламов А.А. Земельный кадастр: В 6 т. Т.1. Теоретические основы земельного кадастра. – М.: КолосС, 2003, 383 с.
36 Земельный кадастр. Учебник для вузов/ Чешев А.С., Фесенко И.П.. – М.: Изд-во ПРИОР, 2000, 356 с.

 37 Ковриго В.П., Кауричев И.С., Бурлакова Л.М. Почвоведение с основами геологии: Учебник. – М.:КолосС, 2008. – 439с.

 38 Вальков В.Ф., Казеев К.Ш., Колесников С.И. Почвоведение: Учебник для вузов. – М.: ИКЦ «МарТ», 2006. – 496с.

 39 Апарин Б.Ф., Русаков А.В., Булгаков Д.С. Бонитировка почв основы земельного кадастра: Учебное пособие. – СПб.: Изд-во С.-Петерб. Ун-та, 2002, 88с.

 40 САПП Республики Казахстан, 2003 г., N 38, ст.389

 41 Сейфуллин Ж.Т., Сейтхамзина Г.Ж., Игембаева С.К. Мемлекеттік жер кадаст рының жаңа технологиясы. Оқу құралы. - Алматы: ҚазҰАУ, 2008, 247б.

