
TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

1/9

Land Acquisition and Compulsory Means
- Cooperation Creates Satisfaction

Heikki SEPPÄNEN, Finland

Key words: Land Acquisition, Cooperation, Land Consolidation, Process

SUMMARY

When land acquisition is necessary for public need in Finland, the state can acquire land
either by voluntary purchase, compulsory purchase or by land consolidation.

The National Land Survey of Finland (NLS) has systematically improved the quality of its
services and processes. Land consolidation processes are developed on the basis of good
cooperation, which creates satisfaction in a process for an acquisitor, landowners and a
project leader. In recent years the NLS has used above-mentioned processes particularly in
implementation of Nature Reserve and Road and Railway Safety using Land Consolidation
Process with a very good success.

In order to achieve proper results in land acquisition it is necessary to have legislation in a
good condition, which requires that land acquisition for public purpose and valuation is
written in law. A proper process requires that all parties have been taken into account, there
are different ways to execute an acquisition process, possession of land is provided for an
expropriator, there is legal protection for a landowner and a compensation process is fair.
Valuers also need to have required knowledge and skills to carry though the process, which
increases reliability of whole valuation profession.

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

2/9

Land Acquisition and Compulsory Means
- Cooperation Creates Satisfaction

Heikki SEPPÄNEN, Finland

1. LAND ACQUISITION IN FINLAND

When land acquisition is necessary for public need in Finland (such as for accomplishing a
project for highways, main roads, airports, military areas, nature reserve areas etc.) it is
possible to choose different ways to get forward. The different ways are:

− Voluntary purchase,
− Compulsory purchase or
− Land consolidation (adjusting).

Voluntary purchase means transaction or exchange of land.

Compulsory purchase means expropriation of land area with right of ownership or right of
use.

Land consolidation means new types of land reallocation and is intended to replace the old
system of partitioning. Nowadays in Finland several land consolidation projects, which
involve re-allotment of parcels, have being executed. These projects are in connection with
implementation of nature conservation programmes and improvement of road and railway
safety. (Uimonen 2002)

These different ways can be used parallel for the implementation of the same project.

1.1 Background of Land Acquisition

During the 20th century land consolidation was developed towards a more comprehensive
procedure, which had close connections with rural development. The latest step in the
development of land consolidation took place in 1997 when Finnish cadastral legislation was
completely renewed. The new act on cadastral surveys enables procedures, which are related
to land rearrangements. It is now possible to carry out the land consolidation process in order
to promote the use of land, not only for agriculture and forestry but also for all kinds of
purposes.

1.1.1 Expropriation Act

Expropriation Act was renewed in 1970s but it didn’t provide requirements of a modern land
rearrangement. This old acquisition process followed a specified form and gave only limited
possibilities to take views of landowners into account. In Finland the expropriation is carried
out as an administrative land survey by a surveyor and two trustees elected by the municipal

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

3/9

council (survey committee). The committee has a negotiating role during the expropriation
process and this kind of practise has proved to be reliable.

1.1.2 Land Consolidation

Land consolidation and the re-allotment of parcels are carried out by a surveyor and two
trustees. Even though these three executors have the power to make legally binding decisions
in connection with a project the aim is to achieve voluntary agreements rather than to impose
compulsory decisions. (Uimonen 2002)

Usually land consolidation for agricultural purposes may also include the improvement of
road and water management system as well as the conditions nature in a project area.
(Sonnenberg 2002). In Finland has been developed a new implementation process to acquire
land for Nature Reserve, Road and Railway Safety projects.

The land consolidation process opens up a possibility of a forum for an expropriator and a
landowner to seek the voluntary agreement. In most cases the land consolidation offers better
possibilities for the landowner to get land instead of money as compensation.

1.2 Process Description

1.2.1 Description of Implementation Process

The general goals of a developed implementation process are:
- Reduction of overlapping work;
- Reduction of costs of implementation;
- Reduction of duration of the implementation process; and
- Reliable cadastre (registers).

In the developed process it is essential on the one hand close cooperation between
government officials and on the other hand an impartial and fair treatment for landowners and
other interested parties.

During the process it is possible to look for a result, which satisfies an acquisitor and at the
same time produces as little as possible disadvantages for the landowner.

When the project leader (NLS land surveyor) starts the process, he first inspects the
possibilities for voluntary agreement and then the possibilities for land consolidation (land
exchange or reallocation of parcels of land). If these options are not possible the
expropriation procedure will begin.

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

4/9

Date

Page

Accepted

Code

ALTERNATIVE PROCESS DESCRIPTION

Made by

Version

ACQUISITOR
(State)
• protection of land
• land for
construction (roads,
airports, railroads
etc.)

LAND-OWNER
• fair compensation
• exchange land

RESULTS

ACQUISITOR
(State)

SUPPORTING
EXPERTS

ACTORS

PROJECT
LEADER

LAND-OWNER

PARTIES

VOLUNTARY

PROCESS

EXPROPRIATION

EXCHANGE

SALE

LAND
CONSOLIDATION

COMPENSATION
IN CASH

SUPPORTING EXPERTISE

INITIATIVE

STARTING
THE PROCESS

DECLARA
TION CONSUL-

TATION

CHOICE

F
in

al d
ecisio

n
s reg

ard
in

g co
m

p
en

satio
n

PROCESS

INITIATIVE

CADASTRAL
SYSTEM
-updated registers
and maps

-system reliable,
clear and legible

AGREEMENT

AGREEMENT

DECISION

AGREEMENT
and/or DECISION.

CONTRACT
PROCEDURE

OFFICIAL SOLUTION
PROCEDURE

Figure 1 Description of land implementation process in Finland

The acquisitor prepares a plan (at least a general plan) for a project. The plan will be
presented to landowner and will be accepted by a state official. The plan consists:
− New areas, which will be needed for a project;
− A proposal how disadvantages for landowners are generally possible to avoid or

compensate;
− A time-table; and
− A cost estimate.

The acquisitor starts the process by asking the local land survey office to carry out the project
of land consolidation. The land survey office nominates a land surveyor, who calls the
trustees for the project. The surveyor prepares a project plan with the acquisitor and experts.

The first step of the process is an opening meeting. The acquisitor, landowners and other
interested parties including supporting experts (e.g. forest surveyor) will be called into the
meeting. If possible, the inspection of the objects is during or very soon after the opening
meeting. In the beginning of the meeting and inspection the landowners can tell about their
views of present circumstances, which enable the surveyor to assess situation before
acquisition decisions. The landowners can tell what kind of solution they regard as the best
solution for themselves. The main issue, however, is that the needs of the acquisitor will be
secured.

DESCRIPTION

 PARTIES

DESCRIPTION

 PARTIES

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

5/9

The committee valuates the object, disadvantages and damages using the support of experts
for each alternative choice of implementation.

The next step is to consult landowners and the acquisitor about different implementation
possibilities. The committee look for the result of voluntary agreement with the help of
consultation, which can be an agreement of sale, land exchange or land consolidation. Land
consolidation includes reallocation of the rights on the land (e.g. right of passage) and an
exchange or a reallocation of parcels of land.

If implementation of voluntary agreements is not possible, the survey committee will prepare
the compulsory reallocation plan. The committee introduces the plan for interested parties
and makes the decision about the land consolidation (rights and parcels). It is possible to
complain against this decision to the land court.

If there have not been found any solutions to get to the acquisition process by a voluntary
agreement or by compulsory reallocation plan during the land consolidation process there are
good principles and actions to initiate the expropriation procedure. In such a case an
acquisitor will start a separate expropriator process.

When the land court has done its considerations about the case, the survey committee will
make final decisions, which will include at the least decisions about real property formation,
rights of passage and compensations. The land surveyor will also register the changes in
cadastre. After completion the acquisitor can take a new area in possession and carry on the
project.

The general goal is that the duration of the process is possible to carry out in two years. The
experience has shown, that about 95 % of cases are possible to solve in the land consolidation
process and only about 5 % of the cases go to the expropriation process.

1.3 Experience about the New Process in Finland

1.3.1 General Experiences

Experiences of the NLS have been very promising in use of land consolidation process for
land acquisition and implementation of projects. Amount of consolidation services have
increased recently and customers of the NLS and landowners have been mostly satisfied with
the process.

At the moment several projects involving the re-allotment of parcels are being executed.
These projects are connected with the implementation of nature conservation programmes
and the improvement of road and railway safety. The total number of implementation projects
of Nature Reserves is at the moment about 100 projects. About 35 projects of these have been
completed.

The main reason for increase of the new process is a better image of an acquisitor. The new
process has evidently activated landowners to make contracts.

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

6/9

1.3.2 Advantages

The main advantages in use of developed process are:
- Shorter duration of the project;
- Implementation of whole land acquisition project is possible during a single process;
- Consolidation plan is possible to get ready in the beginning of a project; and
- Process provides alternative proposals of implementation for landowners.

However, if the solution for acquisition is not found during the land consolidation process
there are good principles and actions to initiate the expropriation procedure.

Cooperation atmosphere has become better using land consolidation process and this has
supported voluntary agreements. (Sillanpää 2003)

2. PRECONDITIONS FOR ACHIEVING A GOOD RESULT

Following issues have to be in a good condition to achieve a proper result:
− Good legislation;
− Proper process; and
− Good valuation skills.

The cooperation between landowners, executor and actors (project leader and experts) is
necessary in order to get to the desired result. Especially requirements for project leader must
include terms for special adaptability to follow accepted processes and legislation.

2.1 Legislation

The legislation must include criteria of the agreement on the human rights of the Council of
Europe. It means requirement of constitutional and legal protection of property.

2.1.1 The Protection of Property

According to the regulations of the protection of a property, it is possible to expropriate:
− For a public purpose (in the name of public interest);
− In accordance with the legal conditions; and
− By paying fair and full compensation.

2.1.2 Aspect of Legal Protection

An authority, which decides on expropriation and compensation, must be independent
(impartial) and its members must be unchallengeable.

Important issues concerning this aspect are:
− The authority must be of a permanent;

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

7/9

− At the first stage the deciding authority can be an administrative authority (e.g.
expropriation committee managed by cadastral officer) and the procedure can be
administrative as well (expropriation procedure). The same criteria are applied to the
procedure as to a trial (e.g. consultation with the interested parties and an appropriate
handling).

− There has to be a possibility to appeal first-degree decisions to an independent court.

2.1.3 Principles of Procedure

The law should prescribe the procedure of the implementation of the expropriation. Important
issues concerning this are:
− Organisation;
− Principles for full compensation and what is will be compensated;
− Parties of expropriation procedure; and
− Securing the status of a holder of a lien (pledgee).

The important principles for full compensations are:
− Fair (and just) compensation;
− Every landowner gets compensation with uniform regulations;
− Compensation is defined as a market, income or cost value; and
− Compensation includes a value of object, disadvantages and damages.

2.1.4 Other Important Aspects

The legislation should consist also the principles of:
− Separate ways for appealing against the decision (enforcement) of the project and the

determined expropriation procedure;
− The expropriation procedure, which can be started even before the project decision has

become legally binding;
− The law, which should consist (comprise) regulations on advance possession, procedure

of advance indemnity and procedure of decision-making concerning a permit for
advance possession; and

− The complaints, which do not stop the process unless the court decides to stop it.

2.2 Process

The process (method of procedure) must be done so that decisions in the procedure are dealt
promptly without unnecessary delay. Transparency and open process is very important,
which means that secret decisions are not allowed.

2.2.1 Organisation

An authorised official is a person who makes decisions for the compensation. A project
leader has to be involved to the project comprehensively from the beginning to the end.

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

8/9

Possession and compensation processes must be separated. Complaints may not have any
influence to the possession.

Decisions must be included in the process and decision maker must be familiar with the case.
Complaints must be dealt in court.

In the case of expropriation the project leader must be the authorised official.

2.2.2 Process Defining

The body that is responsible of expropriation must be defined. The process must be
developed at the base of cooperation. Cooperation and tasks must be defined in process.

2.3 Valuation

2.3.1 Full Compensation

Full compensation means that following things are guaranteed:
− Compensation of the object;
− Compensation of disadvantages;
− Compensation of damages; and
− Rights of mortgagee.

2.3.2 Compensation Procedure

After the plan is accepted and a possible expropriation permit has been given the process may
start. The process contains the compensation procedure, which includes:
− Specification of the object;
− Valuating;
− Decisions and documents;
− Registration; and
− Appeal against the decisions.

2.3.3 Price Register and Guidelines

Open and reliable real property purchase price register must be available for all parties.
Administrative organisation has to have a leading role for giving guidelines, which are in
relation with valuation issues. Strict (calculating) rules should not be given for valuers.

2.3.4 Research

Government has to take charge of research of land price information, price factors and their
effects on prices. It is necessary to organise valuating studies and uninterrupted research in a
University for valuers and supporting experts.

TS24 – Planning, Valuation and the Environment
Heikki Seppänen
TS24.4 Land Acquisition and Compulsory Means – Cooperation Creates Satisfaction

FIG Working Week 2004
Athens, Greece, May 22-27, 2004

9/9

Government has to have the leading role to make research and develop valuation issues
related to expropriation.

REFERENCES

Sillanpää, Jouko, 2003, Tilusjärjestelyjen käyttäminen luonnonsuojelualueiden

toteuttamisessa. (Land rearrangement in implementation of nature reserves). Helsinki
University of Technology, Department of Surveying. Espoo. 146 p.

Sonnenberg, Jan, 2002, Fundamentals of Land Consolidation as an Instrument to Abolish
Fragmentation of Agricultural Holdings FIG XXII International Congress Washington,
D.C. USA, 2002

Uimonen, Mikko, 2002, New Tools and Processes for Land Consolidation
FIG XXII International Congress Washington, D.C. USA, 2002

BIOGRAPHICAL NOTES

Heikki Seppänen (1946)
Senior Engineer, The National Land Survey of Finland (NLS), M.Sc.

1.1.1999 - Senior Engineer, Main task is the developing of new processes for land
consolidation (especially Nature Reserve Areas) and supporting the District Survey Offices in
land consolidation.

1994-98 Chief District Surveyor, North-East Finland District Survey Office of the NLS

1988-93 Chief District Surveyor, Kuusamo District Survey Office of the NLS

1970-88 Surveying Engineer, The National Land Survey of Finland (NLS)

CONTACTS

Senior Engineer Heikki Seppänen
National Land Survey of Finland
North Ostrobothnia District Survey Office
Kansankatu 53, P.O.Box 121
90101 Oulu
FINLAND
Tel. + 358 205 41 4963
Mobile: +358 400 582 058
Fax + 358 205 41 4930
Email: heikki.seppanen@maanmittauslaitos.fi
Web Site: www.maanmittauslaitos.fi

