


3D cadastral registration: some outcomes

- No 3D property units in the geographical data set of the cadastre
- The footprint of 3D property units are limited to 2D surface parcels in British Colombia
- 3D property units must relate to built constructions in Norway and Sweden
- No digital description of the 3D property units
- 3D property units must be described in survey plans in British Colombia and Queensland

November 8, 2

TUDelft

Full 3D Cadastre

- a) Only 3D parcels
 Rights to space, divided in well-defined
 (surveyed) volumes
- b) Conversion of the "classic" 2D parcels into 3D parcels
 The basis of the division of the earth (and

space under or above the surface) is still the surface (2D) boundary

November 8, 20

TUDelft


