

Innovative Technology for Land Administration with emphasis on Pro Poor Land Management

Dr. Arbind Man Tuladhar
ITC, Enschede, the Netherlands

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India, Organized by
Map India 2006, GIS Development and FIG Commission 7 at
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Contents

- § Introduction
- § Current Urban Land Management
- § Pro Poor Land Management
- § Innovations
- § Technology for Land Administration

Introduction

- § Land is a key asset for the poor
- § 900 million people who live in slums and informal settlement worldwide, and among them are 570 millions that live in the Asia-Pacific region
- § No safe and secure land/housing; excluded from city planning; and mostly evicted from their lands
- § Specially women, indigenous people and disabled people are not able to defend their rights on land
- § Live in health- and life- threatening environments on marginal land, vulnerable to flooding, landslides and other environmental hazards.
- § Informal settlement, slums, squatters, etc. are growing too rapidly. Informal and formal systems coincide making difficult to manage land and housing.

Introduction

- § UN-HABITAT launches pro poor land management as an effort to achieve MDGs which itself is innovative concept yet flexible approach depending on local situation
- § Pro poor land management requires Geo-information that can be derived from many sources.
- § Field surveys, Aerial photographs and satellite images are important sources for Geo-information

Problems on Current Urban Land Management

- § Centralized decision making; local authorities hardly play a role
- § Insufficient use of urban space
- § Public sector dominated approaches
- § Rigid and costly regulatory frameworks
- § Land recording systems and centralized information systems:
 - § Lack of effective tools
 - § Poorly maintained and often coverage incomplete
 - § Inefficient, inaccessible and very costly systems
- § Unable to deliver secure land tenure

Pro poor land management

- § It integrates slums or informal settlement into city planning approaches based socio-legal framework
- § Its characteristics:
 - § Gender based approach
 - § Appropriate and flexible tenure form
 - § Community participatory planning approach including informal land delivery processes
 - § linking to service to communities' capacity for sustainability
- § a decentralized land administration that uses local capital, partners with local authorities
- § self reliance or cost recovery approach
- § Principle of urban governance
 - § Transparency
 - § Gender
 - § Publicity
 - § Participation
 - § Accountability
 - § Subsidiarity
 - § MDGs

Innovations - Three main Issues

- § Land tenure paradigm that provides the poor better ensure security according to their norms and values to be incorporated into urban land policy
- § Innovative use of Geo-information technologies (GIT) for effectiveness of land administration i.e. determination, recording and dissemination of land information on tenure, use and value of land
- § Local land information systems: affordable and easy access to land information by the poor and civil society; link to central land information to increase reliability and formal recognition of system

Land Tenure Paradigm on Land tenure security

- § Changes needed in the relationship of land and people within socio-cultural setting - flexible and incremental approach of Continuum rights and spatial units
- § Changes in governmental policies and legislation to accommodate various land tenure systems
- § Emerging actors involving local participation (local government, civil society, citizens, etc.) in the processes of securing land tenure
- § meeting customer's demands: realise the support land registers and cadastre must provide to the functions that should be facilitated (*according to the land policy*)

A part of Bombay Slums from Google Earth

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India,
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Property rights - examples

(Molen and Lemmen, 2004)

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India,
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Technologies in Land administration

- § Simple procedures, quick, and low transaction costs
- § Simple transparent systems, participatory
- § Low cost
- § Efficient and effective
- § Free from political pressure
- § Low cost demarcation
- § Mechanisms conflict resolution
- § SDI at low cost, transparent and accessible for linking registers of different categories and at different levels (local village level to central level)

Traditional surveying

§ Plain table,
Measuring tapes,

Measuring by
a tape

§ Theodolite -
measuring horizontal
and vertical angles

Modern surveying

§ Total stations

Measuring by
a total station

§ Global Positioning System (GPS)

Measuring by
a GPS

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India,
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Digital Photogrammetry

Piper Navajo Chieftain (PA31)
Used for Low and Medium Altitude Missions

Wild RC10 Camera

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India,
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Examples of Vertical Photograph

Windhoek, Namibia

Enschede,
The Netherlands

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India,
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Boundary Identification

- § Rural or Customary areas
- § Boundary identification simple in field
- § Involvement of local during adjudication

Small Format Aerial Photograph

- § Cheap way to acquire aerial photo from aircraft using a handheld camera
- § Rapid mapping at low cost
- § Used for urban planning for informal settlement area

Rectified photographs using DEM in Keko Mwanga Dar es Salaam, Tanzania

High Satellite Images

- § Advantages over Aerial photographs:
 - § large areas
 - § Digital data continuously captured
 - § Easy maintenance of Geo-information
- § Many High Resolution Satellites such as
 - § SPOT - 10m (P) and 20m (XS)
 - § IRS - 5.6m (P), CartoSat (P)
 - § IKONOS - 1m (P) and 4m (XS)
 - § Quick Bird - 0.6m (P) and 2.44m (XS)

Spot XS/PM 1998

Remote Sensing image- IRS 1C

Experiment:

- § Aggregated spatial units can be detected
- § Individual parcel boundaries not possible
- § Suitable for Village Information system

IRS 1c image in GIS environment

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India, Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

Remote Sensing image - IKONOS

- § A relatively rapid, cost effective and mass production to achieve initial registration
- § Unit cost of surveying each land parcel can be kept low through economies of scale
- § Provides a historical record of landscape that can be revisited in the future to see what changes have taken place and even to re-measure conditions in the past. Thus where dispute arise over whether a boundary has been moved, old photographs or images can provide crucial evidence.

IKONOS image in Enschede, the Netherlands

International Conference on Enhancing Land Registration and Cadastre for Economic Growth in India,
Hotel Taj Palace, New Delhi, India, 31 January - 1 February 2006.

IKONOS images

Experiment:

- § Geometric quality $\pm 3\text{m}$
- § Parcel boundaries comparable with original cadastral maps
- § Topographic objects such as Building, streets, rivers are easily extracted
- § For dispute resolving it is a very good tool

IKONOS image in Kathmandu area

Laser scanners

Digital surface Model Nijmegen

Color image Nijmegen

LIDAR – FALCON TOPOSYS

Range	1600 m
Distance resolution	1.95 cm
Scan width	14.3°
Scan rate	653 Hz
Laser pulse rate	83 000 Hz
Effective measurement rate	83 000 per sec.
Laser wavelength	1560 nm
Eye safety distance	0.5 m

Potential is high but still
Under research

Land Information systems (Central/Local)

- § Descriptive components
 - § Agreement/evidences
 - § Register of tenure rights and rights holders - customary groups, family, individuals
- § Spatial components
 - § Identification of the spatial objects - tenure units, customary areas, family parcels, individual parcel
 - § Cadastral maps
 - § Geodetic reference system
 - § Unique identifiers
- § Work processes

Integrated Geo-Information system

Modeling standards and Database Technology for LIS

- § Management, transaction and supplying cadastral information
 - § Modeling standards for Land information system (using UML, XML/GML)
 - § Core domain models, standards for data collection, data processing, data storage and data dissemination
 - § Database technology
 - § Integrated Geo-database combining spatial and non-spatial data
 - § Relational/object oriented database
 - § Efficient update and query mechanisms
 - § OGC and ISO standards

Practicing modeling cadastral databases in Cairo, Egypt

Integrated Geo-Information system

- § Improve quality, cost effectiveness, performance and maintainability of Land Information Systems
- § GI part of integrated Information System architecture within and outside organizations
- § Accessibility improved
 - § Internet development
 - § Wireless communication
- § Now many vendors provides excellent and user friendly GIS/RS software

Conclusions

- § Innovations on land tenure security in according to land policy
- § Aligning Geo-information technologies with the processes of determination, recording and dissemination of information on tenure and use rights of land. This includes gendered participatory approach and tenure mapping
- § Land information system enabling easy maintenance, access at all levels.

Thank you for your attentions

