Определение допустимого расхождения измеренных (вычисленных) величин в процессе кадастровой деятельности не вызывает никакой трудности. Для этого изначально нужно согласиться с рядом постулатов:
1. Ни одна величина, в том числе координаты межевых знаков, не может быть измерена, а следовательно, и вычислена, с абсолютной точностью. Абсолютное значение никогда не известно. Мы можем только говорить о значении измеряемой или вычисляемой величины, наиболее приближенном к абсолютному. Степень этого соответствия характеризуется погрешностью.

2. На величину погрешности оказывают влияние случайные, системные и грубые ошибки измерений. Одной из задач математической обработки измерений, в том числе геодезических, является выявление и отбраковка измерений, содержащих грубые ошибки. Но однозначно нельзя отождествлять в полном смысле значения «погрешность» и «ошибка». Ошибки надо отбраковывать, а погрешности учитывать.

3. К сожалению, невозможно однозначно утверждать, что земельный участок должен иметь только одно описание границ. Приведем немного отвлеченный и достаточно частный пример. Два смежных земельных участка проходят кадастровый учет на границе Наро-Фоминского и Подольского района Московской области. На территории Подольского района учет ведется во второй координатной зоне МСК 50, а Наро-Фоминского в первой. Очевидно, что при правильном пересчете из одной зоны в другую, мы будем получать одинаковые координаты. Но, например, горизонтальное проложение одной и той же смежной границы участков в разных зонах будет различаться. И это объективная реальность применяемых математических моделей описание земной поверхности, альтернатив которым на данный момент нет.
Допустимую погрешность измерения или вычисления одной и той же величины по результатам двух независимых серий измерений принято определять по формуле:

Δдоп = [image: image2.png]2% \m] +m3

,
где m1 и m2 СКП соответствующих серий измерений.

Некоторый дискуссионный характер может носить применение коэффициента «2» в зависимости от того, насколько большим мы можем принять доверительный интервал.

Но однозначно большие вопросы возникают с расчетом СКП измерений. Основная проблема заключается в том, что при производстве кадастровых работ в подавляющем большинстве случаев отсутствуют избыточные измерения. Отсутствие избыточных измерений делает невозможным оценку точности. При этом оценка точности измерений подменяется бездоказательным постулированием, что «нормативные» точности соблюдены.
С другой стороны, государственный кадастр недвижимости (далее ГКН) не предусматривает предоставления сведений о точности, с который были определены границы уже учтенных земельных участков. В связи с этим, даже если кадастровый инженер выполнил избыточные измерения и произвел оценку их точности, ему не с чем сравнивать полученные результаты для расчета допустимых расхождений.

Поэтому применятся широко известная практика, когда кадастровый инженер «пристыковывает» границы «измеренного» им участка к уже учтенным. При этом бесконтрольно суммируются ранее полученные погрешности, в том числе грубые ошибки. Как итог мы сплошь и рядом с динамикой снежного кома получаем случаи, когда, например, участок «не влезает» между двумя уже учтенными соседними участками, или «выпадает» за границы кадастрового квартала и по фактическому положению оказывается на дорогах или в реках.
Всех этих случаев можно было избежать, оперируй мы изначально понятием погрешности. Технология учета, безусловно, должна была быть иной. Отбросим весьма утопичный вариант уравнивания границ уже учтенных участков, по результатам вновь выполненных измерений соседних участков. Но остается еще несколько действенных и осуществимых вариантов. Например, перед производством работ кадастровый инженер получает в выписке не только координаты смежных объекту работ участков, но и величины погрешностей, с которыми они были определены. По результатам выполненных измерений и произведенной оценки их точности кадастровый инженер определяет величины допустимых расхождений. И если фактические расхождения не превышают допустимые, то при описании границ участка используются ранее учтенные сведения. В противном случае выявляется ошибка, которая подлежит исправлению в соответствии с действующим регламентом.

Или же, что на мой взгляд более соответствует смыслу геодезических измерений, ГКН может содержать несколько описаний одной и той же смежной границы при условии соблюдения допустимых расхождений. Тем более, как мы отметили выше, неоднозначность описания границ в ГКН неизбежно присутствует.

Могут быть и другие варианты. Важно отметить, что изначально вопросам точностей и оценки допустимых расхождений при межевании земель уделялось высокое внимание. Чтобы убедиться в этом, достаточно вспомнить «Инструкцию по межеванию земель» 1996 г. Предложенные в ней ее автором проф. д.т.н. Неумывакиным Ю.К. положения в неизменном виде находят отражения в новой нормативной документации.

Почему же они не соблюдались и продолжают игнорироваться? Это выгодно всем участникам процесса. Органы кадастрового учета всегда были заинтересованы в «упрощении» процедур и «однозначности» описания границ. Совершенно понятно, что гораздо проще сопоставлять простое соответствие координат, чем определять допустимость их расхождения. Кадастровые инженеры, как и их «предки», всегда были и остаются незаинтересованными в выполнении избыточных измерений, которые очевидно снижают их прибыль. Заказчики работ, которые не в силах понять и оценить качество, всегда «голосуют» за быстрое и дешевое получение результирующих документов.
Рано или поздно эта дискуссия должна была состояться. Этот срок математически можно было просчитать, определив количество поставленных на учет участков, при котором каждый следующий будет с высокой степенью вероятности стыковаться с двумя, уже учтенными.

Но при этом нельзя думать, что это исключительно внутренняя проблема кадастрового учета. То ли по иронии, то ли по известным законам неизбежности эта дискуссия развивается параллельно дискуссии по вопросам внесения в ГКН сведений об административных границах и пр.объектах землеустройства.

Как-то буднично и незаметно прошло принятие Приказа Министерства экономического развития Российской Федерации (Минэкономразвития России) от 3 июня 2011 г. N 267 г. Москва "Об утверждении порядка описания местоположения границ объектов землеустройства". В результате того, что ГКН не оперирует точностями, в этом приказе неизбежно должны были и появились следующие положения.

« 4. Координаты характерных точек границ объектов землеустройства определяются с точностью не ниже нормативной точности определения координат характерных точек границ земельных участков, в пределах которых расположены такие характерные точки границ объектов землеустройства.»…

«5. Если характерная точка границ объекта землеустройства совпадает с характерной точкой границы учтенного в государственном кадастре недвижимости земельного участка, в качестве описания местоположения такой точки принимаются координаты характерной точки границы указанного земельного участка, за исключением случаев, если сведения государственного кадастра недвижимости о местоположении границы такого земельного участка требуют уточнения.»

То есть мы опять все подгоняем к уже учтенным сведениям, дублируем ошибки и пр. Но это философские частности, а в глобальном смысле возникает иная проблема.

Для того, чтобы выполнить требования п.4 указанного Приказа, разработка генеральных планов и правил землепользования и застройки, равно как и работы по описанию границ муниципальных образований, должны вестись с использованием картографических материалов М 1:500 на землях населенных пунктов и М 1:2 000 на землях промышленности. Только эти масштабы обеспечивают, и то с натяжкой, искомую нормативную точность в 0,1 м и 0,5 м соответственно.

В связи с этим муниципальные образования должны перед производством работ выполнить изготовление соответствующих планово-картографических материалов. Для справки картографирование 1 га в М 1:500 стоит в пределах 15 000 – 40 000 р., а в М 1:2000 6 000 – 12 000р. В среднем по размерам и плотности населения городском или сельском поселении таких земель насчитывается около 5 000 га. Отсюда вытекает страшная цифра в районе 60 млн.руб. Могут ли поселения позволить себе это, если они сейчас с огромным трудом выкраивают 1- 2 млн.руб на разработку генерального плана и ПЗЗ? Вряд ли.

Подменить картографирование геодезическими работами по выносу в натуру проектных точек с искомой нормативной точностью может предложить только тот, кто эти работы реально никогда не выполнял.

Отсюда и вывод, либо эти работы выполняться никогда не будут и в ГКН никогда не появятся границы из ПЗЗ, границы населенных пунктов, муниципальных образований, либо как всегда бездоказательно будет постулироваться соблюдение нормативных точностей. Наверное, это не то, что мы хотим видеть.

Не проще ли, не ограничивать точность выполнения работ по землеустройству? Дать тем самым заказчику работ самому определять точность, с которой он хочет определить соответствующие границы, а факты пересечения границ земельных участков с границами объектов землеустройства констатировать только при превышении допустимых расхождений.
В таком случае все просто, если муниципальное образование не заинтересовано в жестком контроле соблюдением тех или иных своих границ, то оно может ограничиться низкими точностями производства работ. А вот если муниципальному образованию принципиально важно, чтобы участки соседних муниципальных образований не залезали на его территорию, чтобы землепользователи не занимали общественные земли, нарушая красные линии, тогда нужно повышать точность описания границ.
В связи со всем сказанным ГКН в самом ближайшем будущем должен научиться оперировать погрешностями, иначе вместо объективного информационного ресурса он превратиться в абсолютно оторванную от реальности картинку.
руководитель проекта «Жилые земли», к.т.н. В.И.Леонов

