


- The land and real estate properties have been registered in the cadastre and land registry or integrated land administration institutions
- These institutions are maintaining, updating legal and mapping data and providing data and other services related to land and real estate properties
- This means the registration and maintenance of huge, high value of databases and also services which are essential for the economy and the entire society
- It's obvious that the role and importance of land administration activities has been increasing world wide


- In the last years Norway, Sweden, Finland decided to integrate the cadastre and land registry
- The aim was to create such an institution which can fulfill the increasing demands for land administration services required by the economy and the society
- One decision maker, centralized IT system, avoiding parallel activities make the institutions more efficient, reducing operational costs, creating user friendly environment

Hungary, The Netherlands, Norway, Sweden, Finland, Czech Republic, Slovak Republic, Romania, Moldova, etc.


- In case of self financing institution the revenue must cover the budget but the price of services have to be accepted by the external users, clients
- To keep reasonable prices it's important to minimize the number of free data and services
- It's obvious, self financing institutions must operate different way, changing of institutional structure and business like approach is needed

Some examples: *The Netherlands, Sweden, Hungary, UK, etc.* 

