


Addressing the data and information needs

Christiaan Lemmen
Kadaster International
UN GGIM Addis Ababa
21st April 2016


Land Administration

- Land Tenure <
 - Land Value
 - Land Use
 - Land Development
-
- Reference system
 - Land Information function

Focus to data

- Data
- Definitions
- Linking
- Processes
- Atlas
- Quality

Land Administration: Data

- spatial unit type
- right type
- restriction type
- mortgage type
- party type
- identifiers
- value
- area
- geographic name
- name
- role
- date
- source
- surveys
- co-ordinates
- boundary
- topology
- levels
- dimension
- land use
- share
- transaction type
- history
- right relation

Land Administration:


Data

- spatial unit type
- right type
- restriction type
- mortgage type
- party type
- identifiers
- value
- area
- geographic name
- name
- date
- source
- surveys
- co-ordinates
- boundary
- topology
- levels
- dimension
- land use
- share
- transaction type
- history
- right relation


Multipier

Land Administration


Basic datamodel


Spatial Unit: Point Based


Spatial Unit: Linebased


Map of Ejisu Customary Area:
Labels with level of agreement

Spatial Unit: Polygon Based


Romania
Sporadic Titling

All People to Land Relationships

- Formal
- Informal
- Customary
- Indigenous
- Occupation
- Land use
- Pastoralist
- Grazing, Fishing
- Overlap
- Marine
- Mining
- Forestry
- Road access
- Restrictions
- Responsibilities
- State, government
- Nature
- Water


Share in a right


1/2	1/2
2/3	1/3
1	0

Land Administration Domain Model


Data Definitions

4.1.20 right

action, activity or class of actions that a system participant may perform on or using an associated resource

[ISO 19132:2007, 4.38]

NOTE 1 A right may provide a formal or informal entitlement to own or do something.

NOTE 2 This International Standard deals with real rights and personal rights. Real rights are rights over or in respect of spatial units (4.1.23) (e.g. ownership, or usufruct). Personal rights are rights that parties (4.1.13) have (e.g. fishing rights, grazing rights, or use rights).

NOTE 3 Rights may be overlapping, or may be in disagreement.

EXAMPLE Ownership right, apartment right, tenancy right, possessions, customary right, Islamic right (e.g. miri or milk), indigenous right, or informal right.


Spatial Unit: Ownership


Courtesy: Peter Laarakker

Spatial Unit: Urban Rural Tax


Courtesy: Peter Laarakker


LINKING


Authentic Registers


Complex Procedures


Processes

- Initial data acquisition
- Georeferencing
- Elevation model
- Identification
- Transactions
- Surveying/Mapping
- Subdivision, merge
- Information provision
- A/D Conversion
- Formalisation
- Quality improvement
- Map Renovation
- Public inspection
- Area management
- Land consolidation
- Land readjustment
- Fragmentation index
- Price index
- Cloud-free images
- Informing authorities/citizens
- Crowdsourcing
- Scanning, printing
- Digitizing
- Customers request (application)
- Public inspection
- Sending letters
- Objection, complaint
- Maintenance historical data
- Signature (digital)
- Topology building
- Time registration
- Resource management
- Developing norms
- Workflows
- IT Support – ITIL

Collect Evidence in the Field


Tenure Atlas

- Tenure systems
 - Projects
 - Cadastral territories
 - National/Global
 - Integration with other sources:
LGAF, Land Matrix,
Land Portal,
Cadastral Template
- 

Quality Principles

Completeness

Logical Consistency

Topological Consistency

Positional Accuracy

Temporal Accuracy

Thematic Accuracy

ISO 19113 Geographic information -- Quality principles


ISO 19157 Geographic information -- Data quality


Monumentation


Legacy


Back up

