

kadaster

Progress of Land Administration and Geospatial Information

IN A RAPID CHANGING WORLD
The Netherlands

Theo Splithof, Senior Advisor Key Registry Kadaster
FIG Commission Annual Meeting 2019 Seoul aug 2019

kadaster

AMBITIONS Land Administration Netherlands:

- **Providing a stable basis for Information about real estate and space around us in the Netherlands.**
- **Continuity is an important starting point for our actions.**
- **In a changing society this requires constant renewing and innovation.**
- **The organisation therefore has to be vital and agile.**

Related issues from the Multi-Year Policy Plan 2019-2023

Vital Organisation / Renewing Key Registry (BRK) (Main part presentation)

Positivation

Multi-dimensional objects registration

Quality and Quality mark.

Fitting the key registers system in the Netherlands

Relation Dutch Land Register – Key Register Cadastre

(*) Remark: (legislation is not harmonized)
In certain situations alterations may not be made in the BRK without a deed as source document.

<https://zakelijk.kadaster.nl/brk>

Key Registry – work in progress

- Key Registry On-Line Accessible (2002)
- Qualified Electronic Signatures (2005)
- Deeds with structured data (2006-2019)
- **New Key Registry System (KOERS) (2018)**
- Data entry (by AI/ tekst extraction? in progress)

DEVELOPING new key registry system (1)

Source: quickscrum.com

DEVELOPING (2)

COMMUNICATION:

- INTERNAL
 - Staff members
- EXTERNAL
 - User Consultation

Source: lynda.com

A NEW KR SYSTEM – “A HART TRANSPLANT”

Interfaces

In reality...

- 4427 AUTOMATED TESTS
- 969 CONTROL RULES
- >1500 BUSINESS RULES
- >253585 COMPUTER CODE LINES
- 2 COMPUTER CENTERS

System build to automatically process deeds

Stylesheets = XML structure

***Stylesheet-based deeds = 40% of workload 2018**

Principle design

element = legal fact

Total: 137 ELEMENTS

Legal facts

Beperkt recht ontstaan

vestiging zakelijk recht van erfpacht
vestiging zakelijk recht van opstal
vestiging zakelijk recht van vruchtgebruik
vestiging zakelijk recht van gebruik en bewoning
vestiging zakelijk recht overig
vestiging zakelijk recht van opstal nutsvoorzieningen

Appartementsrechtsplitsing ontstaan

splitsing in appartementsrechten
ondersplitsing in appartementsrechten
spiegelsplitsing t.b.v afkoop erfpacht

Stuk bij object aangetekend

beperking op basis van een overheidsbesluit (handhaving)
beperking op basis van een overheidsbesluit (vestiging)
instelling rechtsmiddel
instelling rechtsvordering
reglement mede-eigenaren
overig bij object aan te tekenen stuk (ontstaan)
toestemming voor een boom, venster, enz. binnen verboden afstand
afwijkende regeling onderhoud niet bevaarbare sloot, gracht, enz.
overig bij tenaamstelling aan te tekenen stuk (ontstaan)
uitoefening retentierecht
wet geluidshinder

Stuk bij persoon aangetekend

faillietverklaring
rechterlijke uitspraak m.b.t. beperking beschikkingsbevoegdheid

Stuk bij tenaamstelling aangetekend

beperkt recht (wijziging voorwaarden)
inbreng in of ontbinding van personenvennootschap
vaststellingsovereenkomst
opzegging beperkt zakelijk recht
beperking beschikkingsbevoegdheid m.b.t. onroerend goed
privatieve last

Burgerlijke staat en huwelijkse voorwaarden

huwelijkse voorwaarden
wijziging burgerlijke staat

Schuldeiser bij zekerheidsstelling gewijzigd

cessie
subrogatie

Appartementsrechtsplitsing gewijzigd

wijziging splitsing m.b.t. appartementindices
wijziging ondersplitsing m.b.t. appartementindices

Vervulling opschortende voorwaarde / huurkoop

huurkoop
vervulling opschortende voorwaarde

Herstel of verbetering

bekrachtiging
herstel BRK
rechterlijke uitspraak
verbetering
waardeloosheid (verklaring van)
herstel Openbare registers
dwaling (overig)
vonnis

Appartementsrechtsplitsing opgeheven

opheffing splitsing in appartementsrechten
opheffing ondersplitsing in appartementsrechten

Aantekening beëindigd

beperking op basis van een overheidsbesluit (doorhaling)
beperking op basis van een overheidsbesluit (wijziging)
stuk vervallen opschortende voorwaarde
stuk vervallen ontbindende voorwaarde
doorhaling overig aan te tekenen stuk op zakelijk recht / zekerheidsstelling
doorhaling overig aan te tekenen stuk op onroerend zaak

Openbare verkoop

openbare verkoop (onvrijwillig)
Openbare verkoop (vrijwillig)

Verjaring

verjaring (betwist)
verjaring (niet betwist)

Wijziging erfpacht

erfpachtcanon (wijziging)
verticale splitsing erfpacht
vereniging erfpacht

Niet geclusterd

overdracht (eigendom en/of beperkt recht) onder voorbehoud zakelijk recht
perceelsplitsing
perceelsvereniging
rangwisseling
stuk betreffende erfdiensbaarheden
wijziging persoonsgegevens
opheffing beschikkingsbevoegdheid opheffen
instelling rechtspersoon
wijziging rechtspersoon
overig rechtspersoon
kadastrale meetpost
afgifte legaat
attendering verwerkt stuk

Niet geclusterd

afstand huwelijksgemeenschap
algemene voorwaarden
Beheeroverdracht
bewaardersverklaring
gekozen woonplaats (wijziging)
gemeentelijke herindeling
gerelateerde akte
herverkaveling (wettelijk)
hypotheek (wijziging)
kavelruil overeenkomst
kavelruil overeenkomst (beëindiging)
mandeligheid (beëindiging)
melding authentieke gegevens
onteigening
Inbreng in of ontbinding van personenvennootschap
registratie eigendom netwerk
registratie eigendom netwerk (beëindiging)
registreren oud vaderlands recht
uittreksel boedelregister (beneficiaire aanvaarding)
verklaring van erfrecht
vernieuwing
appartementsrechtsplitsing (wijzigen reglement / voorwaarden)
mandeligheid (wijziging)
beperking op basis van een overheidsbesluit (wijziging)
wijziging splitsing m.b.t. onttrekken grondperceel
wijziging splitsing m.b.t. toevoegen grondperceel
verkrijging door een rechtspersoon in oprichting
verschijning onzeker tijdstip (art. 30 KW)
stuk betreffende landinrichtingsrente
overig bij zekerheidsstelling aan te tekenen stuk (ontstaan)
beslag (wijziging)
registratie eigendom netwerk (splitsing)
beperkt recht (wijziging einddatum)
inschrijving gemeenschap van goederen
afstand of vermening na afkoop erfpachtrecht
vermenging

Overdracht

overdracht naar aanleiding van ontbinding rechtspersoon
dwaling omtrent grensaanwijs
overdracht (eigendom en/of beperkt recht)
ruiling
schenking
vervulling ontbindende voorwaarde (overdracht)
overdracht om niet

Koopovereenkomst aangetekend

koopovereenkomst BW en WVG
koop, zie art. 7:3 BW
Koop of voorovereenkomst zie art. 10 WVG

Naam (rechts-)persoon gewijzigd

naamswijziging rechtspersoon
verandering geslachtsnaam
verandering voornaam

Beperkt recht beëindigd

afkoop grondrente
vervallen verklaring beperkt zakelijk recht
afstand beperkt zakelijk recht
vervulling ontbindende voorwaarde (vestiging beperkt recht)

Verdeling

verdeling gemeenschap (erfgenamen)
verdeling van gemeenschap (gezamenlijk rechthebbenden)
verdeling van gemeenschap (huwelijk / geregistreerd partnerschap)

KOERS Proces BRK

Business rules

1: Main stream

**40%
KIK
deeds**

KIK automated processing XML

**BRK
Database**

(Signaling)

Key entry

Check Key
entry

Completing

Proces
registration

Handling
outages

**60%
Not
KIK
deeds**

2. Manual processing making XML manual

KIK = Stylesheet deed

**In the end all deeds
automated processed
in BRK database!**

APPROACH steps

- DISCONNECT FROM INTERCONNECTIONS
- CLEAR FROM REDUNDANCIES & DUPLICATION (old database)
- PRACTICING IN A COPY ENVIRONMENT
- READY FOR MIGRATION

New combined with Old

GOING LIVE

CONVERSION in one weekend:

- 'OLD TRAIN': THURSDAY & FRIDAY DISCLOSE IN SYSTEM
- 'NEW TRAIN': MONDAY MORNING FULL SPEED
- IN BETWEEN: - CONVERSION (CHECKS!)
- MIGRATION (CHECKS!)
- RACI MATRIX: CHIEF REGISTRAR

RESULTS

- **SUCCESSFUL INTRODUCTION**
- **NEW & FLEXIBLE SYSTEM**
- **QUALITY IMPROVEMENT:**
 - **DOUBLE CHECK DATA ENTRY**
 - **UPDATING REGISTER BY BUSINESS RULES**
- **GENERIC RESULTS (STYLESHEET OR NOT)**
- **OUTPUT IN XML**

BRK INFORMATION PROVISION IMPROVED !

Actual and controlled

Integration possible

Positivation

We are working on making the Key Registry Land Registry more up-to-date and complete.

Aim: to give users a complete as possible a picture of the current, legal reality. A particular point of attention here is the location and accuracy of the boundaries on the cadastral map.

Multi-dimensional objects registration

Historically, we record the rights to a plot (2D). Due to the complexity of our space, recording on a 'flat surface' is no longer sufficient. We are working on capturing information in 3D with the history, future and usability of this data at different scales.

Fitting the key registers system in the Netherlands

We believe that geo-information must be accessible to everyone. We are further expanding our platform with possibilities for analyzing data. In addition, we will link datasets to each other. (Key registers) We use concrete questions from users for its development.

Overview of links between the BRK and other relevant key registers

Quality en quality mark

Insight into the quality of data is important. When providing information, the recipient must know to what extent he can rely on the information. We are working to increase the use of provisions for feedback and correction requests. This fits with our growing role in monitoring the quality of the data of the various source holders.

kadaster

■ **THANK YOU VERY MUCH FOR YOUR ATTENTION!**