

LAND REGISTRY & CADASTRE IN EUROPE

a (very) short commented history based on
ELRN FACT SHEETS
and other sources

Jorge Lopez & Mihai Taus

With financial support from the
Civil Justice Programme of the European Union

WHY TO MEASURE?

- ❖ to establish territorial limits, for protection and privacy (not only humans do that)
- ❖ to have a taxation basis
- ❖ to establish the extent of the property right

With financial support from the
Civil Justice Programme of the European Union

WHY TO REGISTER?

- ❖ to protect and preserve (juridical operations occur much more often than technical ones)
- ❖ to avoid conflicts
- ❖ to add value
- ❖ to help the State to collect taxes(?)

With financial support from the
Civil Justice Programme of the European Union

ANTIC HISTORY

❖ HAMMURABI CODE (1172 BC)

❖ NIPPUR MAP ON CLAY
TABLET (1500 BC)

❖ PYLOS TABLETS (SEC. III BC)

❖ ROMAN CADASTRAL MAPS

With financial support from the
Civil Justice Programme of the European Union

MEDIEVAL EUROPE

- ❖ 1086 AC - DOMESDAY BOOK – ENGLAND,
- ❖ german peoples – first demarcation between indefeasible ownership and jointly ownership of land
- ❖ REPUBLIC OF MILAN – first cadastre, due to complains it raised it was applied almost 60 years later, although out of date. Therefor it was named “the cadaster of pain”
- ❖ 1861-1864 - Lithuania – part of Kingdom of Sweden at that moment – different scales surveys
- ❖ 1858 - Torrens registration system - fast evolution in Europe.
- ❖ **17 aprilie 1720, Malegnano** – cadastre’s date of birth in Europe, work completed no later than 40 years, in 01.01.1760

William the Conqueror

With financial support from the
Civil Justice Programme of the European Union

MODERN ERA

- ❖ closer relation between cadastre and land registry without losing identity. WHY?
 - The land and tenure may evolve differently. A plot could be adjusted without any modification of tenure in essence as well as the rights could be modified without affecting the plot technically.
 - Land registry systems ensure a continuous judicial evolution of the property, with very important consequences regarding the security of civil traffic.
- ❖ different purposes, common final outcome for cadastre and LR - a complete image of the real estate, built by legal grounds and spatial information

COMPLEMENTARY RELATION OF CADASTRE

COMPLEMENTARY RELATION OF CADASTRE AND LAND REGISTRY FOR A COMPLETE IMAGE OF THE REAL ESTATE AND LAND REGISTRY FOR A COMPLETE IMAGE OF THE REAL ESTATE

AND LAND REGISTRY FOR A COMPLETE

IMAGE OF THE REAL ESTATE

With financial support from the
Civil Justice Programme of the European Union

RELEVANT CHANGES

- ❖ multipurpose cadastre
- ❖ direct connection between cadastre and land registry, both under the same authority
- ❖ technological improvements (higher precision, faster outcomes)
- ❖ legislative modification => toward title system
- ❖ confusion between different functions of cadastre and land registration should be avoided

A MATTER OF SEMANTICS

- ❖ is “land registration” the same as “registration of land”?
- ❖ Example: land registrars = registradores de la propiedad
= property registrars
- ❖ misleading terms may lead to inappropriate
decisions/regulations
- ❖ “LAND ADMINISTRATION” will save the day?

With financial support from the
Civil Justice Programme of the European Union

THE MAP IS NOT THE TERRITORY

- ❖ a metaphor used in psychology to express that any map is just a systematic and rudimental abstract representation of reality which is more complex than that.
- ❖ the “reality” is given by the entire elements who build it, used in the right way. Any misunderstanding or lack of information will deform it.
Example: overlapping.
- ❖ superficial solutions may lead to good results in a short run, but are dangerous in the long run
 - ❖ “balloon” principle in the legal matters
 - ❖ legal continuity v/s first registration concept

THE MAP IS NOT THE TERRITORY

- ❖ **superficial solutions may lead to good results in a short run, but are dangerous in the long run**
 - ❖ **affecting the civil traffic:**
 - ❖ decreasing investments,
 - ❖ slowing down the transactions flow,
 - ❖ increasing the expenditure in line with the risk of transaction , etc
 - ❖ **losing confidence in the system**
 - ❖ **decreasing the value of assets with important influence in banking area**
 - ❖ **overloading the court**
 - ❖ “balloon” principle in the legal matters
 - ❖ legal continuity v/s first registration concept

HOW LR & CAD ARE INFLUENCED

- ❖ technological developments
- ❖ geopolitical strategies
- ❖ local traditions

With financial support from the
Civil Justice Programme of the European Union

EVOLUTION TIMELINE

1800—1820—1832—1971—1993—1995—1998—2004→

EVOLUTION TIMELINE

1800—**1820**—1832—1971—1993—1995—1998—2004→

EVOLUTION TIMELINE

1800—1820—**1832**—1971—1993—1995—1998—2004→

EVOLUTION TIMELINE

1800—1820—1832—**1971**—1993—1995—1998—2004→

EVOLUTION TIMELINE

1800—1820—1832—1971—**1993**—1995—1998—2004→

EVOLUTION TIMELINE

1800—1820—1832—1971—1993—**1995**—1998—2004→

EVOLUTION TIMELINE

1800—1820—1832—1971—1993—1995—**1998**—2004→

EVOLUTION TIMELINE

1800—1820—1832—1971—1993—1995—1998—**2004**→

EVOLUTION TIMELINE

1800—1820—1832—1971—1993—1995—1998—2004--?

EVOLUTION TIMELINE

1800—1820—1832—1971—1993—1995—1998—2004--?

❖ CONCLUSIONS(?):

- there are countries maintaining CAD & LR separately
- where incorporated CAD & LR systems:

- mostly administrative procedure
- mostly under other authorities than judicial
- transfer from judicial to administrative authorities
- two categories of countries:

- countries with traditional integrated systems (Finland, Luxembourg, Netherlands)
- countries suffering recent geopolitical modification

With financial support from the
Civil Justice Programme of the European Union

THANK YOU!

mihai.taus@gmail.com
ELRA General Assembly Barcelona, 16th of May, 2014

With financial support from the
Civil Justice Programme of the European Union