

Cadastral registration of cross-boundary infrastructure objects


Hendrik Ploeger en Jantien Stoter
November 8, 2004

1

OTB Research Institute for the Built Environment
Section Geo-Information and Landmanagement


Main principles of land ownership

- *Superfices solo cedit* (vertical accession)
- *Cuius est solum, est usque ad sidera, usque ad inferos*


Land ownership = (surface) parcel based

November 8, 2004

2


The complex subsurface world


November 8, 2004

3


Two spheres


November 8, 2004

4


Cross-boundary infrastructure


November 8, 2004

5


Importance of cross-boundary infrastructure


Utilities in
The Netherlands:

- Length: 2.000.000 km
- Value: EUR 100.000.000

November 8, 2004

6


Rights on cross-boundary infrastructure

In the Netherlands only clear in two cases

- Right of superficies:
ownership is the "sum" of all rights per parcel
- Public networks for telecommunication:
permit holder is owner of complete network

November 8, 2004


7

Registration of rights on cross-boundary infrastructure

- Superficies:
Registration of the limited real right per parcel.
No cadastral "overview" of the complete infrastructure
- Telecommunication network:
Analogue network map
Reference to a "anchor parcel"
Notification per parcel

November 8, 2004

8


"Anchor parcel"


November 8, 2004

9

How to improve the registration?

- Registration of 3D physical objects in cadastre
- Object (network) can be queried as a whole
 - all intersecting parcels
 - rights established on each of the parcels
 - the subjects of those rights
 - the "holder" (manager) of the object

November 8, 2004

10


November 8, 2004

11