

Cadastre and Land Registry
Knowledge Exchange Network

Economic Impact of Cadastre

Results of questionnaire carried out in preparation for the «PCC Conference
jointly organized with support from CLRKEN of EuroGeographics»

on 6-7 June 2019 in Bucharest

Daniel Steudler

Chair CLRKEN-EuroGeographics

3 July 2019

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 2 / 20

Economic Impact of Cadastre

In preparation for the PCC Conference jointly organized with CLRKEN of EuroGeographics in June
2019, a questionnaire with approx. 20 questions was conducted among the member countries of both
organizations. The focus of the conference was the economic impact of the cadastre, a topic of high
relevance in many countries. The aim of the questionnaire was to get an overview of the economic sta-
tus of the cadastre in the member countries.

Economic Impact of Cadastre

Most cadastral systems traditionally document private-law land ownership rights in order to sustain a
transparent and fair land market. As De Soto (2000)1 put forward, the formal recognition and registra-
tion of landownership potentially increases the value of the properties themselves. Therefore, an effec-
tive land administration system is a crucial element for the economic development of a country.

Participation

Figure 1: 27 participating countries.

1 De Soto (2000). "The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else".

Malta

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 3 / 20

Characteristics of the Cadastral Systems

Country Q2) Q3) Q4) Q5) Q6)

 Deeds or title
registration

Registration of
landownership

C and LR inte-
grated or sepa-
rate

Personnel active
in cadastre:
public / private
sector

Personnel active
in land registra-
tion: public /
private sector

Austria title registration compulsory separate 40% / 60% 30% / 70%

Belgium deeds registr. compulsory integrated 100% / 0% 40% / 60%

Bulgaria deeds registr. compulsory separate 15% / 85% n/a

Cyprus title registration compulsory integrated 94% / 6% 100% / 0%

Czech Republic title registration compulsory integrated 100% / 0% 100% / 0%

Denmark deeds registr. optional separate 5% / 95% 100% / 0%

Estonia title registration compulsory separate 33% / 67% n/a

Finland title registration compulsory integrated 100% / 6% 100% / 0%

Germany title registration compulsory separate 100% / 0% 100% / 0%

Hungary title registration compulsory integrated n/a n/a

Italy deeds registr. compulsory integrated 100% / 0% 100% / 0%

Kosovo title registration compulsory integrated 70% / 30% 100% / 0%

Latvia title registration compulsory separate 71% / 29% 100% / 0%

Lithuania title registration optional integrated 14% / 86% 100% / 0%

Luxembourg deeds registr. compulsory separate 100% / 0% 100% / 0%

Netherlands deeds registr. compulsory integrated 100% / 0% 100% / 0%

Norway title registration optional other 100% / 0% 70% / 30%

Poland title registration compulsory separate 100% / 0% 100% / 0%

Portugal other compulsory separate 100% / 0% 100% / 0%

Romania title registration compulsory integrated 20% / 80% 35% / 65%

Scotland title registration optional integrated 100% / 0% 100% / 0%

Slovakia title registration compulsory integrated 100% / 0% 100% / 0%

Slovenia deeds registr. compulsory separate 40% / 60% n/a

Spain title registration optional separate 90% / 10% n/a

Sweden title registration compulsory integrated 100% / 0% 100% / 0%

Switzerland title registration compulsory separate 13% / 87% 100% / 0%

Ukraine title registration optional separate 100% / 0% 100% / 0%

General Remarks

Italy For many of the following answers, the data related to the Autonomous Provinces of Trento and Bol-
zano are not included because they manage their cadastral data autonomously.

 The following answers are given taking into account that the cadastral data concerning the owner-
ship generally derives from the Land Registry that is based on deeds registration in most of the Ital-
ian territory (except for the Autonomous Province of Trento and Bolzano – and other small areas of
the Italian territory located in the north-east of the Country – in which the title registration system is in
force).

Remarks to Q2

Portugal There is not yet a Cadastral System in Portugal. There are different databases (DB) for financial
issues, title registration and another for geometry parcels (one DB for each Council).

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 4 / 20

Remarks to Q3

Italy In most part of the Italian territory in which the deed registration system is in force, the registration of
the deed concerning the transfer of the ownership is mandatory in order to make it enforceable to
third parties.

Lithuania The registration of land ownership is not compulsory by law, nevertheless the Civil Code of the Re-
public of Lithuania states that “the parties to an unregistered transaction may not invoke the fact of
transaction against third persons and argue their rights against third persons by relying on other
means of proof”.

Portugal Registration of land ownership is compulsory since 2008.

Remarks to Q4

Norway The State represented by the central cadastral authority shall organise, operate and administer the
cadastral system and is responsible for the land registry. The municipality is the local cadastral au-
thority, and is responsible for carrying out cadastral surveying and cadastral recordkeeping in the
municipality.

Remarks to Q5

Italy The Cadastral System is managed by a public body. Private chartered surveyors are involved for the
drawing up and the submission of the cadastral technical updating documents to the public body re-
sponsible for the cadastral system management.

Remarks to Q6

Italy The Land Registry is managed by a public body. Notaries (and other Subjects) are involved for the
drawing up of the deeds concerning the transfer of the ownership and their submission to the public
body responsible for the Land Registry management.

Figure 2:
Different registration principles.

Malta

title registration

deeds registration

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 5 / 20

Figure 3:
Compulsory vs. optional registration of
landownership.

Figure 4:
Integrated vs. separate organizations
for Cadastre and Land Registration.

Figure 5:
Public-private partnership in cadastre.

compulsory registration of
landownership

optional registration of
landownership

Malta

CLR are integrated into one
organization

CLR are two separate
organizations

other

Malta

100% public

50-99% public

20-49% public

<20% public

Malta

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 6 / 20

Size and Level of Activities

Country Q8) Q9) Q10)

 Total number of
cadastral units

Number
of cadas-
tral units
surveyed
and inte-
grated in
system

Total number of
properties

Number
of proper-
ties regis-
tered

Total number of
property muta-
tions

Total number of
property transfers

Austria 10,000,000 100% 3 million 100% ~90,000 ~200,000

Belgium 8,817,000 (2019) 100% 10,832,806 (2019) 100% 164,000 (2018) 305,774 (2018)

Bulgaria 20,000,000 80% 20,000,000 n/a 49,000 (2018) 600,000 (2018)

Cyprus 1,592,231 100% 161,175 100% n/a 5,346 (2018)

Czech Rep. 23,000,000 100% 29,000,000 100% 136,886 452,199

Denmark n/a n/a 98% n/a n/a

Estonia 707,783 (2019) 100% 1,101,025 100% 26,955 (2018) 59,300 (2018)

Finland 2,800,000 100% 2,800,000 100% 20,000 63,000

Germany 64,188,879 (2017) 100% n/a 100% 118,075 (2017) n/a

Hungary 8,000,000 100% 10,400,000 100% 500,000 2,500,000

Italy 85,500,000 100% 148,800,000 100% 1,870,000 (2017) 2,300,000 (2017)

Kosovo 2,125,000 75% 2,125,000 100% 40,000 35,000

Latvia 1,019,653 100% 1,430,123 93% 10,844 53,897

Lithuania 6,690,000 100% 6,690,000 100% 161,376 n/a

Luxembourg 695,000 100% 695,000 100% 8,000 23,500

Netherlands 9,000,000 100% --- --- 489,100 (2018) ---

Norway 3,914,753 3,290,594 97% 121,657 (2018) 190,800 (2018)

Poland 15,500,000 100% 400,000 5,193,000

Portugal 2,000,000 0 n/a n/a n/a n/a

Romania 40,000,000 15% 40,000,000 34% 124,518 (2018) 563,501 (2018)

Scotland 1,813,530 100% 2,712,345 (2016) 57% 19,558 129,229

Slovakia 7,967,216 100% 4,578,613 100% 427,730 345,675

Slovenia 6,401,195 100% 5,600,000 100% 63,000 ---

Spain 78,206,887 100% n/a n/a 1,495,339 2,528,706

Sweden n/a n/a 3,531,344 100% 14,727 (2018) 949,556 (2018)

Switzerland 4,013,201 (2017) 97% 4,013,201 (2017) 100% 14'803 (2017) n/a

Ukraine
n/a

20 mil-
lion

n/a 200,000 (2018) n/a

Remarks to Q8

Austria Number of surveyed cadastral units: complete, in three quality levels.

Italy Considering that no specific definition of “cadastral units” is given, the following answers refer both to
land parcels (85.5 million) and real estate urban units (buildings or parts of buildings, 73.5 million)
that represent different cadastral objects registered in cadastre.

Netherlands No. of properties: 9 million (including (cable and pipeline) networks and condominium rights)
residential property units: 7.814.497 (2018 Q4), other built property units: 1.136.964 (2018 Q4)

 All parcels and condominium rights are registered, for networks only those that have been registered
the last 10 years (either because of a transaction or because of mortgaging the object).

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 7 / 20

Norway The number of cadastral units is 3,914,753 (“teig” = cadastral parcel; one real property may include
one or more parcels).

 The number of 3,914,753 is all parcels in the cadastre, the quality of the boundaries may vary and
not all of them are surveyed. About 7 % of the parcels do not have a link to a cadastre number.

 The Norwegian cadastre is a result of many years of registering real property under various legisla-
tions. Today the cadastre is supposed to provide reliable information for the purpose of land admin-
istration. This was not its original role. The register started out as a way of allocating taxes. Conse-
quently, the main focus was on the production value of the land and not on the physical extent and
limits of the real property. The recording of the boundaries also reflects this. They have been estab-
lished in various ways in line with the changing legislation and need for accuracy.

 The properties can have boundaries with high accuracy, approximately boundaries or a circle. It tells
us about the quality of the cadastre measured by completeness. Most real properties can be found
by searching for the cadastral number in the cadastre, but this tells us nothing about the quality of
the boundaries.

Scotland As described in question 2, Scotland has a title registration framework. Cadastral elements were
introduced in the Land Registration etc. (Scotland) Act 2012, which means that in terms of cadastral
units we currently have a mixed model. In order to provide a representative figure at a national level
we provided the total number of registered titles.

Remarks to Q9

Czech Republic no. of properties: 23 million parcels, 4 million buildings, 2 million flats (only in private owner-
ship).

Estonia 573,085 immovables, 6,670 right of superficies, 521,270 apartment ownership.

Italy Considering that no specific definition of “property” is given, the following answers refer to the Sub-
jects that hold real estate rights (specifically, if the same cadastral unit is owned by more than one
subject, the number of “properties” is equal to the number of the owners; if the same subject owns
more than one cadastral unit, the number of “properties” is equal to the number of the owned cadas-
tral units). In case of different meaning of “property”, please don’t consider the following answers.

  no. of properties: about 268,5 million properties (119,7 million properties for real estate urban
units + 148,8 million properties for land parcels)
 no. of those registered: 100% (approximately)

Netherlands The Netherlands land registration system is based on the object types parcels, condominium rights
and networks. We do not specify properties.

Scotland ( indicated numbers are registerable addresses) Scotland has a national address gazetteer (Ord-
nance Survey AddressBase). This address gazetteer is used as a proxy for properties. It should be
noted that there is not a one to one correspondence be-tween an address and a title. Whilst the ma-
jority of titles contain a single address, other titles can contain none or many addresses.

Ukraine StateGeoCadastre is responsible for the land parcel registration, but real estate and properties is-
sues are concentrated under the responsibility of Ministry of Justice of Ukraine.

Remarks to Q10

Estonia Total number of different cadastral proceedings 26955. 13353 new parcels registered of which 5063
are very first time registrations with purpose of land reform. Change of addresses 882. Change of
cadastral data 10391 (including geometry and corrections).

Netherlands no. of property mutations: 489,100 (2018) / mortgage deeds 421,600 (2018) / 65,200 parcel divi-
sions as part of a transaction (2018) / 34,300 parcel division by the current owner (without corre-
sponding transaction).

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 8 / 20

Economic Indicators

Country Q11) Q12)

 Total value of real
estate

in [billion EUR]

Total amount of mort-
gages

in [billion EUR]

Population

(EuroStat*,
2018)

Mortgage
per popul.
in [EUR]

Mortgage
per value of
real estate

Austria ~100 8,822,267 11'300

Belgium 1,190 (2019) 34 11,398,589 8'800 8%

Bulgaria n/a 10 (2018) 7,050,034 1'400

Cyprus n/a 304 (2018) 864,236 351'800

Czech Republic n/a 12 (2018) 10,610,055 1'100

Denmark n/a n/a 5,781,190 ---

Estonia 80 (2018) n/a 1,319,133 ---

Finland 790 (2012) 530 (2017) 5,513,130 96'100 67%

Germany n/a n/a 82,792,351 ---

Hungary n/a n/a 9,778,371 ---

Italy 8,215 (2017) 94 (2017) 60,483,973 1'600 1%

Kosovo 25 (2018) 1.3 (2017) 1,798,506 600 4%

Latvia 30 (2018) 8.2 (2017) 1,934,379 4'100 27%

Lithuania 100 (2018) 3.4 (2018) 2,808,901 1'100 3%

Luxembourg n/a n/a 602,005 ---

Netherlands 2,195 (2017) 702 (2018) 17,181,084 40'900

Norway n/a 362 (2019) 5,295,619 68'400

Poland n/a n/a 37,976,687 ---

Portugal n/a n/a 10,291,027 ---

Romania 95 (2016) 122 (2018) 19,530,631 6'200 128%

Scotland n/a 11 (2018) 5,424,000 2'000

Slovakia n/a 28 (2018) 5,443,120 5'100

Slovenia 123 (2017) n/a 2,066,880 ---

Spain 4,701 (2018) n/a 46,658,447 ---

Sweden 1,160 (2018) 515 (2018) 10,120,242 50'900 44%

Switzerland 2,523 (2017) 875 (2017) 8,484,130 103'100 35%

Ukraine n/a n/a 42,216,766 ---
* https://ec.europa.eu/eurostat/web/population-demography-migration-projections/data/main-tables

Remarks to Q11

Belgium Total value 1,189,711,862,539 EUR (May 2019), this includes the dwellings such as apartments and
houses and not the industrial and exceptional buildings such as farms, public buildings, etc.

Netherlands To provide an indication the total value of land transactions is:
- agricultural properties 1,200 million Euros (2018 Q1 and Q2)
- commercial properties 10,500 million Euros (2018)
- residential properties 11,700 million Euros (2018 Q4)

Romania Not all properties are registered yet; for the time being, the value of all mortgages is therefore higher
than the total value of real estates.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 9 / 20

Country Q13) Q14) Q15)

 Total income from
land taxes

Annual income
from property
mutations

Annual income
from land transac-
tions

Annual costs for
operating the cadas-
tre

Annual costs for
operating the land
registry

 in [million EUR] in [million EUR] in [million EUR] in [million EUR] in [million EUR]

Austria ~700 (2017) ~400 ~1,100 (2017) n/a n/a

Belgium 5,789 (2018) 53 7,000 (2018) 53 (2018) 167 (2018)

Bulgaria 10 (2018) 2.7 (2018) n/a 10 (2018) n/a

Cyprus n/a n/a n/a 1.9 (2018) incl. cadastre

Czech Rep. 900 (2018) 0.6 (2018) 29 (2018) 120 (2018) (CLR integrated)

Denmark n/a n/a n/a n/a

Estonia 59 (2018) 3.8 (2019) 2.7 (2019) n/a

Finland n/a 36 (2018) 8,300 (2018) 36 (2018)

Germany 12,000 n/a n/a n/a n/a

Hungary n/a n/a n/a n/a n/a

Italy 40,000 (2018) 191,000 (2018) 210,000 (2018) n/a n/a

Kosovo 27 3 (2018) 1 (2018) 3.5 (2018) (CLR integrated)

Latvia 228 (2017) 8.4 (2017) 22 (2018) 14 (2018) 7 (2018)

Lithuania 37 (2018) n/a n/a 22 (2018) (CLR integrated)

Luxembourg n/a n/a n/a n/a n/a

Netherlands 3,838 (2017) 2,726 (2017) 190 (CLR integrated)

Norway 1,470 (2017) 36,965 (2018) n/a n/a

Poland n/a n/a n/a n/a n/a

Portugal n/a n/a n/a n/a n/a

Romania n/a 1.9 (2018) 4.8 (2018) n/a n/a

Scotland n/a 9.2 (2018) 61 (2018) 39 (2018) (CLR integrated)

Slovakia n/a n/a n/a 35 (2013) (CLR integrated)

Slovenia 203 (2013) 46 (2018) 1.3 (2018) n/a

Spain 16,395 (2018) 0 n/a 106 (2018) n/a

Sweden n/a 89 (2018) 16 (2018) 185 (2018) incl. cadastre

Switzerland n/a 85 (2017) n/a 45 (2017) n/a

Ukraine 800 (2018) 3.4 (2018) 500 (2018) 2.6 (2019) n/a

Remarks to Q13

Italy The following answer includes recurrent and non-recurrent taxes on the use, ownership or transfer of
property  total income from land taxes in [billion EUR]: 40 (year: 2018)

Sweden A traditional land tax is not applicable in Sweden, since some years back there is however a so
called property charge to be paid to the Tax Agency; Lantmäteriet is responsible for the collection of
stamp duties and fees which in 2018 amounted to about 12,000 million SEK.

Remarks to Q14

Belgium Income from property mutations: no costs for the citizen for a property mutation in itself; but an av-
erage annual increase of 52.806.138 EUR in Cadastral Income due to physical changes in proper-
ties.

Netherlands Kadaster (Cadastre and Land Registry) operates on a cost-recovery regime and the fees over the
years should compensate for the costs made.  total income from transfer tax for land transactions
2,726 million Euro (2017).

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 10 / 20

Remarks to Q15

Italy The information is not available. Since 2012 cadastre and land registry management has been a
competence of the Italian Revenue Agency (as a result of the incorporation of the former Cadastre
and Land Registry Agency), public body with a much wider mission and organization.

Netherlands Kadaster operates as an integrated cadastre and land registry agency. By law, the agency as a
whole operates under an average fee-based cost recovery regime over the years, with costs in the
range of 190 million Euros.
Note that from a user’s perspective it are the total costs of a land transaction that matter: these also
include e.g. the costs of the notaries, transfer tax etc.

Issues and Opportunities

Country Q16) Where, do you think, that the
cadastre provides (economic)
benefits?

Q16) Where, do you think, that the
land registry provides (econom-
ic) benefits?

Austria --- ---

Belgium Unambiguous identification of real estate -
free access to a GIS dataset of cadastral
parcels, revenue from the Property Tax, …

Security in transactions, the pre-cadastration
of parcels.

Bulgaria In good planning and management of land
resources, in higher investments in land.

There are benefits for mortgage finance,
better access to formal credit, higher land
values, higher investments in land, higher
output/income.

Cyprus Very effective management, affecting posi-
tively the economy of the country

Guarantee of property rights, affecting posi-
tively the economy of the country.

Czech Republic Reliable and accurate records in the cadastre and the land registry allow to invest with confi-
dence in the real estate business (the real estate and mortgage market, taxation and property
evaluation), which provides economic benefits to all subjects in the real estate market.

Denmark identification trustworthy

Estonia It is obvious. We have an active real estate market and the economy is booming.

Finland Foundation of functioning lending and mortgaging system i.e. economy.

Germany Cadastre is an important part of the property protection system.

Hungary Safe transactions provides safe business environment. Accurate cadastral boundaries en-
sures safe investments.

Italy As inventory of the real property present
throughout the national territory, cadastre
supports national and local fiscal and land
management policy decision-making in the
real estate field.

Legal certainty for land tenure, also as a
condition for mortgage lending.

Kosovo Cadastre and land registry provide benefits for property security as a basis for the economic
development of the country.

Latvia Property related Government/Municipality
Tax income; better results of Spatial Planning
and Building development plans.

Safe real property market, more trust from
buyers (investors), added value of safety to
the whole economy which is based on private
property.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 11 / 20

Country Q16) Where, do you think, that the
cadastre provides (economic)
benefits?

Q16) Where, do you think, that the
land registry provides (econom-
ic) benefits?

Lithuania The Real Property Cadastre and Register are integrated, therefore the economic benefits are
inseparable. The economic benefit is for all: citizens, government and businesses, because
only legally formed, surveyed and registered land parcels and other real property units ensure
better management of private and public property, create better conditions for secure real
property and credit market and increases its efficiency. Real property used as collateral en-
hances access to capital and provides better opportunities for investments. Well organised
and effectively operating real property cadastre and register enables to reduce the number of
land disputes, creates better conditions for territorial planning and infrastructure development.
Real property cadastre and register provides basis for real property taxation and supports
social issues when providing services and ensuring social equality. The secure land owner-
ship and efficient land and other real property registration is of crucial importance for econom-
ic growth and prosperity of the country.

Luxembourg The cadastral map covering 100% of the
national territory is the only representation of
the real estate in its smallest units (parcels)
and essential for all project belongings con-
sidering the property. All geographic infor-
mation is available via géoportail.lu and is
Open Data formatted.

Restricted Access for citizens in respect to
the GDPR; open access for administrations
and government according to their legal
attributions and in respect to GDPR

Netherlands The value of C&LR is primarily that Kadaster provides transparency in the land market and
thereby eases executing transactions in the land market. In economic terms the economic
benefits are directly related to lowering (or almost eliminating) failure costs with and for our
partners and actors in the land market.

Norway The cadastre may act as a key link to infor-
mation from other registries. The cadastre is
important for planning. The realization of a
land use plan also includes changes in real
property. The information will mainly be found
in our cadastre, with supplement from other
registries. The cadastre also include infor-
mation about addresses which is crucial
information e.g. for the ambulance. The third
part of the cadastre is the building infor-
mation which gives an economic benefit.
Developing and evolving our built environ-
ment involves information from the cadastre.

Security of land transactions and rights in
land. The main consequences of having a
well-designed and up-to-date system is to
lower transaction costs and provide security
for both sellers and buyers in transactions
involving real property. This is important for
the economic development of a society.

Poland --- ---

Portugal Fiscal (Tax), Justice (legal business), Territo-
rial planning (permitting processes), Financial
(insurance and banking).

n.a. (competence of the IRN)

Romania Level of trust on the “reality” of a property
(with consequences on taxation, investment,
GIS analysis policy making, etc).

Gives security for real rights transfers (impact
on investment, mortgaging, real estate
loans).

Scotland The cadastral map forms part of the Land
Register.

The Land Register plays a pivotal role in the
Scottish economy by providing a publicly
guaranteed system of rights in land and
property. The Land Register provides a clear
and unambiguous knowledge of who owns
land in Scotland, making it simple to work out
who owns a property, what they own and
what restrictions, burdens and securities
apply to that property.

Slovakia C+LR data is open and available for general public

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 12 / 20

Country Q16) Where, do you think, that the
cadastre provides (economic)
benefits?

Q16) Where, do you think, that the
land registry provides (econom-
ic) benefits?

Slovenia Information on real estate provides easier
and faster space management, access to
information about the space that is crucial for
decisions regarding the use of space and
events related to the space for all users
(state authorities, local community bodies,
legal and natural persons).

Spain In Spain the economic benefit of the cadastre
is provide in many issues but the most direct
is the taxation. The cadastre provides the
cadastre values. Cadastral value is an ad-
ministrative value and it is the basis for or it is
taken as reference in the actions of the Pub-
lic administration.

From a tax point of view is used in: recurrent
property tax, income tax, wealth tax, tax on
increase in value of urban land etc.

From a non-tax point of view is used as offi-
cial value in: expropriations, urban assess-
ments, certain types of aids, mortgages,
scholarships and grants, etc.

The values are very well accepted by citizens
and are the official values in the administra-
tion. These values are calculated by cadastre
using the data of cadastre combined with
other external data.

RECURRENT real estate tax is the main
income of the Spanish municipalities. 14.800
millions € approx. in 2018. Therefore, Cadas-
tre is Indispensable for the financing of

the Local Administration.

The Ministry has calculate that 1 euro that
the government invests in Cadastre gen-
erates 7 euros of income for the munici-
palities.

Cadastre also provides free of charge a lot
information that is used widely by public
administration and private companies and
citizens. Serving daily 1.1 million consulta-
tions and almost 21.000 certificates and
enabling maps downloads at a rate of over
180 million per year. The savings in hours of
work and money are huge.
Also, but “not easily transform in econom-
ic value” cadastre permits the work of the
property market and it is determinant for
rights, security a social protection

Also important from the economical point of
view, the Tax Agency uses 'big data' tools to
cross-cadastral data with data from various
sources to prosecute tax fraud.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 13 / 20

Country Q16) Where, do you think, that the
cadastre provides (economic)
benefits?

Q16) Where, do you think, that the
land registry provides (econom-
ic) benefits?

Sweden By contributing to a sustainable smart built
environment and economic development in
co-operation with other authorities by creat-
ing prerequisites for:
 cadastre: build and develop real properties
and infrastructure……

 land registry: property market, securing of
ownership by confirming the stated rights ;
access to credit by using the land as collat-
eral for a loan; assurance for future prospec-
tive buyers that the registered owner is the
legal owner; transfer of properties (buying,
selling, owning etc.)……

 by making geodata useful and available to
society by assisting land use planning and
development, by creating a basis for land
taxation and stimulate investments ; as well
as securing the geodetic infrastructure,

Switzerland Legal and thus economic and social security providing stability.

Ukraine Having geo-reference, cadastre may be
utilized for visual territorial planning and
attraction of the investments. Further devel-
opment of land cadastre (e-services, addi-
tional layers of information) will be a vital
source of official information.

Is important to secure the right of owners.

Country Q17) Are there any issues in the ca-

dastre that hamper the econom-
ic benefits?

Q17) Are there any issues in the land

registry that hamper the eco-
nomic benefits?

Austria --- ---

Belgium Privacy and GDPR, Belgium is a federal state, so divided powers and necessary cooperation
between public institutions on different levels and private sector (Notary and Surveyors).

Bulgaria Lack of personnel in public sector, heavy
public procurement procedures.

Cyprus relatively slow response from other govern-
ment departments, delay the processing of
cadastral and land registry applications.

see cadastre

Czech Republic Insufficient accuracy of the parcel borders registered and not updated information about the
technical data about parcels (its use or protection), which complicates investments into new
constructions or slows down the real estate transactions, where the area of the parcel is
important parameter for the price etc.

Denmark Slow updating Bureaucratic workflows

Estonia The main issue is the quality of the cadastral
data (mainly geometry issues) in Estonian
context. High quality cadastre data would
help to perform different land management
procedures, which allows an easy, quick and
cheap performance of land management
activities increasing thus the turnover in the
property market.

Finland Not as such but improved digitalisation and services would raise the level.

Germany --- ---

Hungary Financing of cadastre by the state. Lack of human capacity of cadastre.

Italy The updating of cadastral legal framework. Sometimes it’s necessary to extend the in-
quiry to the paper archives.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 14 / 20

Country Q17) Are there any issues in the ca-

dastre that hamper the econom-
ic benefits?

Q17) Are there any issues in the land

registry that hamper the eco-
nomic benefits?

Kosovo Cadastre and land registry: To be solved the current organizational issue of KCA with Munici-
pal Cadastral Offices in two levels. Vertical organization of KCA with MCOs which is in pro-
cess will provide unique procedures, quality of data and better services for citizens.

Latvia Lack of actual data or incomplete data for
part of cadastral units.

Data that are not always in line with those of
cadastre.

Lithuania The quality of some of land parcel boundaries surveyed during the land reform should be
improved.

Luxembourg No detailed and accurate survey for the inte-
gral territory.

No price information for the real estate trans-
fers.

Netherlands It might be that policy developments related to GDPR and cybersecurity limit the accessibility
to land and property information.

Norway Lack of information and the accuracy of the
boundaries.

Lack of registration of land rights.

Poland --- ---

Portugal Difficult on the implementation of interopera-
bility between the different public systems
involved.

n.a. (competence of the IRN)

Romania Delay of surveying at the national level (due
to historical reasons: confiscation of land,
property restitution, lack of property
deeds/evidence, etc).

The same as above, plus tardiness in adapt-
ing the legal framework to the
needs/expectation of today: speed, availabil-
ity, flexibility.

Scotland The cadastral map forms part of the Land
Register.

Our current state is driven in part by a docu-
ment heavy Title sheet and Plan solution.
While electronic, the land rights of complex
titles have to be interpreted to unlock the full
potential of the underling information.

The modern, map-based Land Register has
only existed since 1981 and is not yet com-
plete. As at 31 Jan 2019, there are 1,808,661
titles on the Land Register representing
66.7% of the total. The land mass this repre-
sents is 33.8% of Scotland’s circa 8m hec-
tares. Scottish Ministers have set a target to
complete the Land Register by 2024

Slovakia --- The procedure times for registering rights to
real estates could be shorter. Improvement in
this area could provide some economic bene-
fits.

Slovenia Time of procedure, quality of data. ---

Spain The quality of data (physical and values)
need to be improved continuously.

Interoperability with other data to offer added
value is not always possible (standardization,
metadata and quality is necessary).

Sweden quality of the information, long handling times
as to real property formation, double storage
of information in some cases, lack of marine
information in relation to real properties,
legislation that might need further develop-
ment…

registration of owners without unique interna-
tional valid identification numbers in the land
register…

Switzerland Efficiency can be improved. ---

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 15 / 20

Country Q17) Are there any issues in the ca-

dastre that hamper the econom-
ic benefits?

Q17) Are there any issues in the land

registry that hamper the eco-
nomic benefits?

Ukraine In order not to hamper the economic benefits
cadastre should be as much full, as possible
and has minimum mistakes (overlapping,
etc.).

Land registry and land cadastre must be
interoperable (as it is in Ukraine at the mo-
ment)

Country Q18) Are there any developments in
the cadastre that will potentially
improve the economic rele-
vance?

Q18) Are there any developments in
land registry that will potentially
improve the economic rele-
vance?

Austria --- ---

Belgium INSPIRE – GIS Web services – open data,
cooperation with surveyors and project “pre-
cadastration online”, integrated permit sys-
tem between the regions and the federal
state

Bulgaria Development of information systems, addi-
tion of other spatial data to the cadastre.

Cyprus Full computerization of all records, and effec-
tive operation of a fully integrated Land In-
formation System supports and improves the
economy. The existence of open digital au-
thoritative and up-to-date data and services
help significantly.

see cadastre

Czech Republic In 2014, a new Cadastral Law was adopted in connection with the new Civil Code, which
confirmed the conceptual changes in the legal rights records. This new legal framework
brought the legal principle of material publicity and everybody now can have confidence in the
records in the land registry.

Denmark More secure identification of all properties and better coherence across public records.

Estonia Continuous improvement of laws and regula-
tions simultaneously with IT developments.

Finland 3D real estates can since Aug 1, 2018 be
registered.

National digital housing company and share-
holding registration.

Germany --- Launch of DaBaG (data base land register),
probably in 2022.

Hungary Introduction of E-Land Registry under development.

Italy The continuous improvement in cadastral
data quality as well as in the provided ser-
vices to users.

The continuous backward enlargement of the
period of digitalisation of the land registry
archives.

Kosovo Cadastre and land registry: Kosovo Cadastral Agency is running the projects for massive
registration of property units (parcels, buildings and part of buildings), which will affect and
improve economic relevance. In addition, KCA is working in improving the cadastral and land
registry services to citizens through e-governance.

Latvia Widened data sets of cadastral objects, wider
data publicity – more open data for users.

Structured folio info for easier machine read-
ing, integrated official state e-address func-
tionality for added/enhanced electronic pro-
cess functionality.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 16 / 20

Country Q18) Are there any developments in
the cadastre that will potentially
improve the economic rele-
vance?

Q18) Are there any developments in
land registry that will potentially
improve the economic rele-
vance?

Lithuania There are quite a few projects under implementation in order to improve the operation of real
property cadastre and register system in Lithuania and its interaction and interoperability with
other registers and information systems; such as implementation of 3D cadastre, improving
the integration with related information system of other institutions in the area of territorial
planning, issue of construction permits, documents for completion of construction, restrictions
on land use, change of the purpose of land use.

Luxembourg OpenData since 2018 Limited Access to everyone in respect to the
GDPR

Netherlands Increasingly all rights, restrictions and responsibilities are part of our system and thereby
providing more information on properties. Moreover, we see the cadastre becoming an inte-
gral part of digital government and providing benefits also outside the land market itself. At
the European level, the Single Digital Gateway is one of these initiatives.

Norway Projects to increase the accuracy of the in-
formation in the cadastre, electronic handling
of cases concerning registration in the cadas-
tre, APIs and other communication between
the cadastre and other registers.

Development of digital solutions, electronic
registration.

Poland --- ---

Portugal It is necessary the political commitment to
guarantee the involvement of public agencies
responsible for the different databases that
ensure data harmonization and interoperabil-
ity between systems.

n.a. (competence of the IRN)

Romania Completion of general cadastre program at
national level.

Increasing the level of automation in the
sense of direct access to the Land Book
information, integration of services at the
level of public administration.

Scotland The cadastral map forms part of the Land
Register. Our future state aspires towards a
move “from documents to data”, with a data
driven deed and land right register deriving
cadastre and title driven products. When
implemented, this will accelerate automated
land registration and allowing for increased
analytical capabilities of the source data.

The launch of ScotLIS on 24 October 2017.
This service revolutionises the way our cus-
tomers interact with our data by offering an
online, map-based land information service,
with access to a wealth of information about
land and property in Scotland. As we en-
hance the service, for example through im-
proved, cheaper citizen access and the in-
clusion of additional layers (crofting and
aerial imagery) combined with our work to-
wards completion of the Land Register, this
will serve to improve the economic relevance.

The interim development within our Land
register will improve the capture and attribu-
tion of our spatial right extents. Improving the
certainty of land rights, ownership specifical-
ly, will significantly help enhance our analyti-
cal capabilities.

Slovakia --- ---

Slovenia Information and legislative renovation of real
estate records, which will shorten the time
required for the execution of procedures and
improve the quality of data.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 17 / 20

Country Q18) Are there any developments in
the cadastre that will potentially
improve the economic rele-
vance?

Q18) Are there any developments in
land registry that will potentially
improve the economic rele-
vance?

Spain Strategic work to anticipate any possible
change in the reality that must be recorded in
the cadastral data.

Improving collaboration with other institu-
tions.

Better system to update real estate valua-
tions easily.

Better digital services.

Better feedback from the citizens.

Sweden improved quality of information contents,
digitization of property formation processes
for a future vision including – more digital,
correct information, guidance through pro-
cesses, up-to-date legislation, wider use of
the information with better quality…

smart contracts, automation of the process,
towards totally digital …

also as to on-going project as to smart plan-
ning and building process including national
platform for geodata in co-operation with
other authorities

Switzerland Extension of content, i.e. establishing the
PLR Cadastre, which documents Public-Law
Restrictions.

Ukraine Additional layers of information, geo-
reference data and development of e-
services are key factors.

Country Q19) Do you see any opportunities
for the cadastre to enhance the
economic benefits?

Q19) Opportunities for the land reg-

istry to enhance the economic
benefits?

Austria --- ---

Belgium Data reutilisation with other administrations :
Addresses – buildings

Mapping data between land registry and
National Register f.i. for tax purposes.

Bulgaria Creating an address register. ---

Cyprus Further improvement of on-line services. see cadastre

Czech Republic Completion of the accuracy improvement project and development of the interconnection
between relevant state information systems related to the land registry and the cadastre are
the most important future steps to enhance the economic benefits. Another opportunity is
enlargement with data regarding complex overview about public-law restrictions.

Denmark --- ---

Estonia Increase the usage of cadastral data, make
them public and open as it is done in Estonia
where cadastral data is open data.

Finland Hard to find new aspects beyond the above mentioned.

Germany --- ---

Hungary Spatially Enabled Society as an objective of a Government Programme.

Italy Simplification of processes and easy access
to the cadastral services, as well as inter-
change of data with other Public Administra-
tions also in order to increase land manage-
ment efficiency.

Full integration with cadastral data in order to
settle a database of the real estate taxpay-
ers.

Kosovo Cadastre and land registry: Same as Q18.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 18 / 20

Country Q19) Do you see any opportunities
for the cadastre to enhance the
economic benefits?

Q19) Opportunities for the land reg-

istry to enhance the economic
benefits?

Latvia Obtaining new data without involvement of
property owners and direct renewal of exist-
ing data in cadastre system. Involvement of
the owners for voluntary data update.

Offer clearly identifiable actual information
instead of full folio data and facilitate a fully
electronic registration process for broader
reach than currently available.

Lithuania Improved integration with other registers and information systems (see Q18) and opening of
data.

Luxembourg OpenData for all planning and political be-
longs.

Full accessibility for users executing a legal
mission

Netherlands The adaptation to climate change will require that investments are required to improve the
sustainability of the built environment. These investments need to financed and will/might lead
to new financial-juridical options rather related to the object itself than the right holder. Fur-
thermore moving towards a more circular economy will require that also the physical charac-
teristics of built object will be either integrated in or connected to the cadastre and/or land
register.

Norway Electronic exchange of information gives
benefits both for private, municipalities and
governmental bodies.

Electronic exchange of information gives
easier access to information especially for
real estate agents, developers, etc.

Poland --- ---

Portugal Involvement of private sector on cadastre
execution will allow leverage the economy.

n.a. (competence of the IRN)

Romania More relevant spatial datasets to be included
in the system and availability of services
dedicated to the investors’ needs.

Decreasing the time needed to register a real
right.

Scotland The cadastral map forms part of the Land
Register.

Ongoing enhancements to our ScotLIS ser-
vice e.g. incorporating additional layers –
potential for third party data sets (both public
and private sector) to provide a single author-
itative source for geospatial data.

We also investigating options around open-
ing up some of our datasets, to stimulate the
use of land registration data, and support
data-driven innovation for wider economic
benefit.

Slovakia Yes, the C +LR should focus more on land consolidation; address the high fragmentation of
land and address the minimal ownership shares by a legislative form.

Slovenia Providing information to users in one place,
common procedures.

Spain Integration with other data to be used in new
policies and digital services.

Potential tool for energy, climate and sus-
tainability monitoring.

Internet of things.

Sweden marine cadastre (blue economy and sustain-
ability), digitization of planning and building
processes sharing information between state
agencies…

land registry: land register interconnection
project for cross-border activities……
 with correct information (quality) decisions
will be easier, in some cases even automated

Switzerland --- ---

Ukraine Land cadastre is foreseen to be the part of
NSDI continuing providing the official refer-
ences to the users.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 19 / 20

Country Q22) Do you have any other remarks or suggestions (to this questionnaire, to the
topic in general, or for the planned conference)?

Austria Literature:

MUGGENHUBER, G., MANSBERGER, R., NAVRATIL, G., TWAROCH, C. & WESSELY, R.
(2015): VI Kataster als Ausgangspunkt einer flächendeckenden Liegenschaftsbewertung.
In: Twaroch, C. & Wessely, R. (Hrsg.). Liegenschaft und Wert: Geodaten als Grundlage
einer österreichweiten Liegenschaftsbewertung mit einem Vergleich der Wertermittlung
von Liegenschaften in ausgewählten Ländern Europas. Wien: NWV - Neuer Wiss. Verl.,
153–180, see page 173ff.

TWAROCH, C. & MUGGENHUBER, G. (1999): Grund und Boden als ökonomische Größe.
In: Institut für Geodäsie (Hrsg.). X. Internationale Geodätische Woche: Fachvorträge. In-
nsbruck, 193–204. = Muggenhuber, G. & Twaroch, C. (1999): Ökonomische Aspekte des
Liegenschaftsmarktes. In: Rechberger, W.H. (Hrsg.). Wiener Konferenz über Grundbuch
und Kataster: II. Session 1998. Veröffentlichungen des Ludwig-Boltzmann-Institutes für
Rechtsvorsorge und Urkundenwesen Bd. 21. Wien: Manz, 61–78.

WESSELY, R. (2002): Do we need to make society more aware of the benefits of the land
administration system?: Suggestions for an awareness campaign and a business plan of
the land administration system. In: UN-ECE WPLA Workshop: Customers Cooperation
Services.

Cyprus Note 1: Some of the questions refer to economic figures, which involve other government
departments, and they are very difficult to gather.

Note 2: Cadastral and land registration transactions are implemented within the same de-
partment.

Finland Some of the questions and/or terms used are difficult to understand or relate to.

Italy A general glossary of used terms would have been useful in order to better understand the
questions and consequently to give coherent and homogeneous answers (condition for a
comparative analysis).

Netherlands In filling in this questionnaire we have found it difficult the precisely assess the value the
value of cadastre and land registries in the economic sense.

Norway Since the understanding of terms are not the same in all jurisdictions, a glossary would help
to give answers that are more accurate.

Portugal In Portugal we have rural property cadastre only for tax purposes and real property cadastre
for multipurpose.

CLRKEN
Cadastre and Land Registry

Knowledge Exchange Network

190703-EconomicImpactCadastre-ResultsOfQuestionnaire.docx Page 20 / 20

Contributors

Country Name Organization Email address

Austria Julius Ernst BEV- Bundesamt für Eich- und Vermessung-
swesen

julius.ernst@bev.gv.at

Belgium Jolien Neckebroeck SPF Finances | Documentation patrimoniale |
Mesures et Evaluations | Division Evaluations

jolien.neckebroeck
@minfin.fed.be

Bulgaria Ludmila Ivanova Finance, Accounting and Projects Department –
Geodesy, Cartography and Cadastre Agency

Ivanova.L@cadastre.bg

Cyprus Andreas Hadjiraftis Department of Lands and Surveys, Ministry of
Interior

Ahadjiraftis @dls.moi.gov.cy

Czech Rep. Svatava Dokoupilova Czech Office for Surveying, Mapping and Cadas-
tre

Svatava.Dokoupilova
@cuzk.cz

Denmark Sofie Støvring Niel-
sen

Danish Geodata Agency eg@gst.dk

sosto@gst.dk

Estonia Maila Marka Maa-amet / Estonian Land Board Maila.Marka @maaamet.ee

Finland Pekka Halme Maanmittauslaitos / National Land Survey pekka.halme
@maanmittauslaitos.fi

Germany Marcus Wandinger

Björn Degel

Arbeitsgemeinschaft der Vermessungsverwal-
tungen der Länder der Bundesrepublik Deutsch-
land (AdV)

AdV.GS@ldbv.bayern.de

b.degel@lvgl.saarland.de

Hungary Gyula Iván Government Office of the Capital City Budapest –
Department of Geodesy Remote Sensing and
Land Offices

gyula.ivan
@lechnerkozpont.hu

Italy Central Directorate Cadastral, Cartographic and Land Registration
Services – Revenue Agency

dc.sccpi@agenziaentrate.it

Kosovo Korab Ahmetaj Kosova Cadastral Agency Korab.Ahmetaj@rks-gov.net

Latvia Aldis Rausis State Land Service Aldis.Rausis@vzd.gov.lv

Lithuania Bronislovas Mikūta State Enterprise Centre of Registers Bronislovas.Mikuta
@registrucentras.lt

Luxembourg Alex Haag Administration du Cadastre et de la Topographie –
Département de la Topographie

alex.haag@act.etat.lu

Netherlands Martin Salzmann Kadaster – Netherlands' Cadastre, Land Registry
and Mapping Agency

Martin.Salzmann
@kadaster.nl

Norway Kristin Schnell
Rolfsøn

Kartverket, Eiendomsdivisjonen Kristin.Schnell.Rolfson
@kartverket.no

Poland Ewa Surma Head Office of Geodesy and Cartography Ewa.Surma@gugik.gov.pl

Portugal Paulo Torrinha Serviços de Informação Cadastral ptorrinha@dgterritorio.pt

Romania Adriana Poggi National Agency for Cadastre and Land Registra-
tion

adriana.poggi@ancpi.ro

Scotland Scott Frankland Registers of Scotland Scott.Frankland@ros.gov.uk

Slovakia Matúš Fojtl Geodesy, Cartography and Cadastre Authority matus.fojtl@skgeodesy.sk

Slovenia Mateja Urbančič

Tomaž Petek

Geodetska Uprava Republike Slovenije Mateja.Urbancic1@gov.si

Spain Amalia Velasco Mar-
tín-Varés

Dirección General del Catastro amalia.velasco
@catastro.minhafp.es

Sweden Magdalena Anders-
son

Lantmäteriet Magdalena.Andersson
@lm.se

Switzerland Daniel.Steudler Federal Office of Topography swisstopo Daniel.steudler
@swisstopo.ch

Ukraine Oleksii Pinchuk State Service of Ukraine for Geodesy, Cartog-
raphy and Cadastre

apinchuksgc@gmail.com

