


UNECE WORKING PARTY ON LAND ADMINISTRATION
Workshop on the Influence of Land Administration on People and Business
Cavtat, Croatia 2-3 October 2008


Regional Cadastral Study Reforms in the Region

Miodrag Roić

Jon Birger Fjalestad


Fredrik Steiwer


Content


- Introduction and Background
- Land Administration Systems
 - Institutional and Organisational Framework
 - Legal Framework
- Reform Programs
 - Upgrading and Harmonization
- Conclusions


Introduction and Background


- The Initiative
 - SGA, Statens Kartverk
- Participating organisations (the region)
- The Study
 - visits
 - questionnaire
- The Conference
Opatija


Questionnaire


1. Institutional and organizational framework for the cadastral mapping and registration of real property rights
2. Land Administration System (here defined as the system for cadastral map and related data and registration of real property rights)
3. Legal framework for real property
4. Own assessment of the current situation regarding cadastral map and rights registration
5. Reform Programs – policy and overall approach
6. Upgrading of the cadastral map and related data and registration of real property rights
7. Statistics


LAND ADMINISTRATION SYSTEM

- Defined in the Study
 - as «*the system for cadastral map and related data and registration of real property rights*»
- Basically
 - cadastral tasks are associated with the creation, maintenance and dissemination of data about real property units,
while
 - registration undertakes the responsibility to record, make known and guarantee property rights


Institutional and Organisational Framework


- Stakeholders – Reorganisation
 - Public institutions
 - National level / (regional) / local (6)
 - National Administration and Municipal offices
 - Private sector
 - Licensing
 - Surveyors
 - Companies
 - Education


Single / Dual Institutions


- Republic Geodetic Authority of the Republic of Serbia (BG)
- Bureau for Geodetic and Property Relations of Republika Srpska (BL)
- Surveying and Mapping Authority of the Republic of Slovenia (LJ)
- Real Property Directorate of the Republic of Montenegro (PO)
- Kosovo Cadastral Agency (PR)
- Federal Bureau for Geodetic and Property Relations of the Federation Bosnia and Herzegovina (SA)
- State Institute for Geodetic Operations of the Republic of Macedonia (SK)
- State Geodetic Administration of the Republic of Croatia (ZG)


Legal Framework

- Laws -Year 2000 onwards
 - Civil code ("ownership and other rights")
 - Law on ... (Real Property) Cadastre
 - Registration of Real Properties - Cadastral map (7 – LJ)
 - Registration of Rights (4)
 - Surveying and Mapping (7 – LJ)
 - Law on Land Book- Based on Cadastral Map
 - Registration of Rights (BL, LJ, SA, ZG)
- Bylaws


Parcel Based Systems in the Whole Region

- The Cadastral Parcel is the key unit
 - Uniquely identified through Cadastral Municipality (zone) and ordinal number
 - Described through technical characteristics
 - *Name & shape & position*
 - *Use & surface*
 - Alphanumeric and spatial representation
 - Holder of information about rights and obligations


LAS Overview

Org.	Cad. map + related data	Rights registration
BG	Real Estate Cadastre + Land Register (11%)	
BL		
LJ	Land Cadastre + Building Cadastre	Land Register
PO	Real Property Cadastre	
PR	KCLIS, IPRR	
SA	Cadastre (4 types)	Land Register
SK	Real Estate Cadastre (70%) + Land Cadastre (30%)	
ZG	Real Property Cadastre	Land Register


The Most Important Purposes an unanimous comprehension

1. Title registration and thereby legal security
2. Land transfer (sale and purchase)
3. Mortgaging
4. Basis for spatial planning
- Other: tax, urban planning
- Features needless: topography

Cost Considerations


- None of the participating organizations have introduced cost recovery for cadastre and register services and information


REFORM PROGRAMS

- Visions
 - timely provision of services (Internet)
 - to complete records where data is missing
 - upgrade and harmonize data
- Driving forces (real property market)
- Own assessments
 - *LAS serving the real estate market?*


UPGRADING AND HARMONIZATION


- Approaches
 - Sporadic
 - Triggers
 - Responsibilities
 - Time and cost
 - Quality control
 - Systematic
 - Current situation
 - Goals
 - The scope of systematic registration
 - The role of the Commissions
 - Owners participation – public review
 - In the field
 - Use of old cadastral maps
 - Duration and cost


Scope of Systematic Registration

- Scanned and vectorized existing cadastral maps
- Geodetic network
- Aerial images
- Line maps
- Digital terrain model
- Orthophoto
- Analysis to design methodology for the systematic registration and prepare work descriptions for tendering.
- Real property reambulation

Cadastral Surveying & Reambulation


The purpose of the reambulation is to create technical and legal documentation for the Real Property Cadastre through the gathering, processing and public review of data collected


- Awareness campaigning
- Harmonisation of old cadastral maps
- Systemise and resolve registered issues
- Call for title holders
- Demarcation and marking of boundaries
- Surveying and subsequent data processing
- Public review
- Record resolutions


- Updating
- On Request
 - Real property changes – mandatory
 - Right changes – not mandatory
(PR, PO, SK - yes)
- Triggers
 - Development – constructions
 - Privatization


Transition


- Land -> Real Property (+apartments ...)
- Land Cadastre -> Real Property Cadastre
- Analogue -> Digital
- State -> Privat


Goals


<i>CONTENT</i>	<i>REGISTER</i>		
- parcels - buildings	Real Property Cadastre	Real Property Cadastre	Real Property Cadastre
- <i>separate parts</i> <i>(apartments ..)</i>	Building Cadastre		Real Property Cadastre
- <i>owners</i>	Land Book	Land Book	


Five Typical Cases of Recording

1. Nothing (*there are no registers for some areas*)
2. Census Cadastre (*there are registered parcels, but without exact cadastral surveying*)
3. Land Cadastre (*parcels and possessors are registered, but no registration of ownership exists*)
4. Land Cadastre and Land Book (consistent but *without registered special parts – apartments...*)
5. Land Cadastre and Land book (inconsistent – *different identification of parcels*)


Priority – Registration of Rights

- Completing data coverage
 - Cadastral surveys (systematic)
- Registration of Ownership (possessor-owner)
 - Public display
- Harmonization
 - Sporadic
 - Systematic
- E-business
 - Data availability


General Characteristics of a well functioning Cadastre / Register

- Efficient
- Accessible
- Good Customer Service
- Knowledgeable
- Reliable
- Well known to those having interest


Property Rights for a Sustainable Market Economy

The absence of an efficient, trustworthy and transparent property rights infrastructure - and thereby access to modern financial services enjoyed by all citizens - constitutes one of the most important obstacles for economic growth in developing and transition countries in general.


Property Rights in the Context of Good Governance

- *Good governance* means to improve the enabling environment for establishing and operating private businesses.
- Obstacles often met by entrepreneurs:
 - Lack of access to credit
 - Lack of access to land
 - «Red tape» and «rent seeking behaviour» (donor terminology for heavy bureaucracy and corruption)
 - Unreliable and inefficient registers
 - Lack of dispute resolution mechanisms


What to Reform? (Quote «*Doing Business in South East Europe 2008*»)

- Eliminate requirement for special certificates
- Reduce transfer tax and introduce fixed fees
- Take registration out of the courts
- Make the registry electronic – including payments of registration taxes
- Introduce fast track procedures
- Make use of notaries optional


Conclusion

- Long term and expensive programs
 - Are all data elements in the cadastre-register really required?
 - Are the systematic reforms optimally organized?
- Critical success factors
 - No increase in back log!
 - Efficient data capture and management
 - Specifications and quality control
 - Competitive private sector
 - Procedures for data flow local ⇔ central
 - The legal instruments to formalize ownership