

Presented at the FIG Working Week 2017,
May 29 - June 2, 2017 in Helsinki, Finland

3D Property Ownership Map Base for Smart Urban Land Administration

Dr. Mohsen Kalantari
Senior Lecturer in Geomatics Eng.
Associate Director Centre for SDIs and Land Administration
The University of Melbourne

Co-authors: Prof. Abbas Rajabifard, Prof. Ian Williamson and Mr. Behnam Atazadeh

Current Urban LA Practice

Flame Towers in Azerbaijan

Communal interest
(Among all owners and residents)

Private interest
(Office Block)

Communal interest
(Office Owners)

Private Interest
(Residential Unit)

Private Interest
(Hotel room)

Communal Interest
(Residential owners)

Communal Interest
(Hotel Residents)

Public Interest
(Shopping Mall)

Who is responsible for what?

Source: www.showalterroofing.com/roof-leaks

Source: www.embraceselflove.com/blog/category/fear

Do I have restrictions?

Who owns what?

Extending the front door step

Emergency Exit at QV Building

Land and Property
Information in 3D

Questions investigated, 2012-2016

Land and Property Information in 3D

Current challenges

- Victoria duplication related to cadastral map base is estimated to cost \$1.8 million annually,
- More than 30 incidents around asset damage are estimated to occur every year in Victoria,
- An incidence of unintended contact with underground fibre cable in Sydney resulted in \$1 million worth of damages and business disruption costs of around \$30 million,
- Failure to support decision-making: the lack of 3D representation of properties has impacted on the rollout of the National Broadband Network for multi-storey properties.

Questions to investigate, 2017-2019

Land and Property
Information in 3D

THE UNIVERSITY OF
MELBOURNE

This research aims to engineer a 3D property ownership map base by upgrading the current 2D map base to accommodate 3D ownership data derived from regulatory subdivision processes in an urban context.

Objectives:

1. Develop authentication guidelines for spatial integrity of 3D RRRs in properties and infrastructures.
2. Identify spatial relationships for analysis of 3D RRRs in relation to physical components of buildings and infrastructures.
3. Review impact of technical changes to recommend accompanying changes in organisational workflows and policy frameworks.

3D Map Base for Smart Urban Land Administration

Subdivision Plan

3D Digital Subdivision Model

Validate Model

Integrate 3D Model into Map Base

3D Spatial Operations on Map Base

Land and Property
Information in 3D

Research Team for 3D Map Base Project

- Chief Investigators
 - Prof Rajabifard
 - Dr Kalantari
 - Prof Williamson
- Industry Partners and Advisers
 - Land Use Victoria: Mr Briffa, Dr Olfat, Dr Shojaei
 - City of Melbourne : Mr Hassett
 - ICSM: Mr Tulloch
- Research Associates and PhD students
 - Mr Marwick (Senior Industry Adviser)
 - Mr Atazadeh
 - 3 PhD Students (TBA)

Environment,
Land, Water
and Planning

CITY OF
MELBOURNE

3D Map Base for Smart Urban Land Administration

THE UNIVERSITY OF
MELBOURNE

Mohsen.Kalantari@unimelb.edu.au

CSDILA

THE CENTRE FOR SPATIAL
DATA INFRASTRUCTURES
& LAND ADMINISTRATION