

Twinning Project Fiche

Enhancement of the Cadastral System in Jordan for the Department of Land and Survey
 (JO10/ENPAP/JH/14)

1. Basic Information

1.1 Programme: Support to the Implementation of the Action Plan Programme (SAPP-I)
1.2 Twinning Number: (JO10/ENPAP/JH/14)
1.3 Title: Enhancement of Cadastral System in Jordan
1.4 Sector: Justice and Home Affairs
1.5 Beneficiary country: The Hashemite Kingdom of Jordan

2. Objectives

2.1 Overall Objective(s):

The development of a sustainable land management system in Jordan based on the Geographical Information System (GIS) that provides complete, accurate, up to date, and precise land information.
2.2 Project purpose:

The specific objective of this project is to enhance the technical and administrative capacities of the Department of Lands and Survey in the field of cadastre and land administration.
 2.3Contribution to National Development Plan/Cooperation agreement/Association Agreement/Action Plan

2.3.1 Contribution to the National Development Plan
The Department of Land and Survey (DLS) is working towards support the implementation of the Kulun al Urdun/National Agenda, and its Strategic Plan (2008-2010); the later contributes to achieving some of the objectives of three major pillars of the National Agenda, which are investment development, social welfare, infrastructure upgrade and financial services and fiscal reforms.
Consequently, a major contribution in achieving these goals and objectives is to have a solid land administration system based upon accurate and up to date cadastral system, which considered as an effective tool in any land market by providing essential and fundamental data for any infrastructural activities or projects in Jordan. Accordingly, this can only be achieved by enhancing the technical and administrative capacities of the institution and people generating and providing this type of data and information.
2.3.2 Contribution to EU-Jordan Association Agreement and the Action Plan
One of the priorities for action stated in the EU-Jordan action plan is to take measures to improve business conditions to enhance growth and increase investment in Jordan. Promoting the domestic investments and attracting the foreign investments are key elements of Article/Action (14) of the said Action plan. However, with the tremendous increase of the land prices in Jordan; the need for accurate, up to date, and precise land information became more crucial. In many cases; the above mentioned discrepancy did negatively influence the investment decisions and land utilisation. This twinning project is expected to handle these issues.
3. Description

3.1 Background and justification:

The Department of Lands and Survey (DLS) was established in 1927. In addition to the management of the treasury lands, the DLS handles two main tasks; Cadastral surveying, and registration of land property. The DLS has computerized all its land registers and cadastral maps and provide some of its services on line. Moreover, an e- government project is being implemented with the support of the Ministry of Telecommunication and Information Technology aiming at expanding the e-services provided by DLS. The Jordanian cadastre is a legal cadastre which means that the legal status of the ownership is reflected and guaranteed by the register record. .
The Department of Lands and Survey plays a vital role in preserving land property rights and solving any conflicts, concerning right in land or water and DLS represents Jordan’s land information bank. Moreover, the duties and tasks assigned to DLS by-law is to complete and maintain the cadastral system in Jordan (the cadastral maps and the registration records), fixing the borders of the plots (parcels), settling (solving) disputes on land and issuing cadastral maps, and the establishment of a comprehensive land valuation system, and maintaining its records for the purposes of registration transactions. This Twinning Project will support DLS efforts to achieve and implement its mandate.
The number of services and transactions are constantly increasing (average one million different transactions annually) and in recent years the value of land has increased dramatically. Therefore DLS is obliged to improve the level of credibility of its data and services by eliminating all kind of inaccurate and inconsistent data, raise the level of security of the data and insure a transparent and just method of valuation.
3.2 Linked activities

1. Maps Digitization Project
A 5 years conversion project started in 1996 and ended in 2000. DLS two-dimensional maps are based on a geodetic network, which has a low relative accuracy. This network is computed in Cassini-Soldner projection, which is not a conformal projection. The total number of points inside this network is around 42000, and the total number of maps drawn using this network is around 20000.
This project successfully achieve the conversion of all hard copy maps into digital form by the mean of scanning and vectorization and nowadays all of DLS maps are in digital form.
2. Maps Edge Matching Project
A 7 years digital edging project started in 1997 and ended in 2003. The process of converting paper maps into digital ones highlighted the problem of non-matched edges and the low accuracy of the maps. The edges of the neighbouring maps were not identical and the difference between these edges reached more than 4m for maps at 1/2500 scale in urban areas, which is far below the graphical accuracy.
The main achievement of this project was that most of the cadastral digital maps are edge matched.
3. Un-surveyed Areas Project
A 4 years un-surveyed areas project started in 1999 and ended in 2002. The project came to deal with the increasing demand on information about the un-surveyed areas for different reasons; leasing, mineral concession, tribal claims. Moreover, it is worth mentioning that the maps within the project were issued in Jordan Transverse Mercator (JTM) projection and the fieldwork was carried out using the National Geodetic Network (in the same projection). Jordan Transverse Mercator projection uses as a geodetic datum the International Hayford Ellipsoid. The projection is with 6° zones, central meridian of 37° and scale factor in the central meridian of 0.9998.
The project assists DLS to accomplish surveying and registering the rest of the country.
4. DLS-GTZ (the German Agency for Technical Cooperation) Technical Cooperation Project (Modernization Project) (1996 – 2004):
This project started in 1996 with the project purpose: “Geo-referenced information on land is improved in quality and reliability; available to potential users through mutual agreements”. The project’s main results and outputs were: Valuation system is established and implemented in pilot Land Registry Offices, all products and their real costs are defined and considered in DLS budget issues, strategic planning is introduced and followed up, proper, complete digital cadastre is made available, human resource management and development follows production goals effectively, and external and internal awareness, co-operation and communication are improved.
3.3 Results:

3.3.1 Result one: Integrated cadastral system including (Maps & Land registers): key outputs to result (1) that will be achieved by the end of the project is to complete and maintain the cadastral system in Jordan (the cadastral maps and the registration records), fixing the borders of the plots (parcels), settling (solving) disputes on land and issuing cadastral maps.

3.3.2 Result Two: Secured digital registers and maps: key outputs to result (2) that will be achieved by the end of the project is to protect ownership data and information, both the descriptive and graphical data from unauthorized access and manipulation and to assure a solid archiving and maintaining procedures.

3.3.3 Result Three: Accurate land valuation methods defined and implemented: key outputs to result (3) that will be achieved by the end of the project is to establish a comprehensive land valuation system, and maintain its records for the purposes of registration transactions.

3.4 Activities:

3.4.1 Result One: An Integrated cadastral system including (Maps & Land registers):
	
1. [bookmark: _Toc245714604][bookmark: _Toc245716694][bookmark: _Toc247608979]To review and study the existing system’s setup and infrastructure.
2. [bookmark: _Toc245714605][bookmark: _Toc245716695][bookmark: _Toc247608980]To produce an analysis report and recommendations
3. [bookmark: _Toc245714606][bookmark: _Toc245716696][bookmark: _Toc247608981]To develop a matching mechanism and procedure between parcels on the maps and land registers
4. [bookmark: _Toc245714607][bookmark: _Toc245716697][bookmark: _Toc247608982]To implement the selected matching mechanism, as a trail, to ensure proper implementation.
5. [bookmark: _Toc245714608][bookmark: _Toc245716698][bookmark: _Toc247608983]To follow up the execution of the selected mechanism.
6. [bookmark: _Toc245714609][bookmark: _Toc245716699][bookmark: _Toc247608984]To perform the needed corrective actions of problems occurred during the implementation and to amend the mechanism accordingly.
7. [bookmark: _Toc245714610][bookmark: _Toc245716700][bookmark: _Toc247608985]To supervise the implementation of the amended mechanism.
8. [bookmark: _Toc245714611][bookmark: _Toc245716701][bookmark: _Toc247608986]To develop and implement Training of Trainers for staff in the related DLS Directorates.
9. [bookmark: _Toc245714612][bookmark: _Toc245716702][bookmark: _Toc247608987]To organize study visits to similar institutions in the EU countries to transfer the know-how.

3.4.2 [bookmark: _Toc245714613][bookmark: _Toc245716703][bookmark: _Toc247608988]Result Two: Secured digital registers and maps:
[bookmark: _Toc245714614][bookmark: _Toc245716704][bookmark: _Toc247608989]
1. To review and evaluate the current security systems.
2. [bookmark: _Toc245714615][bookmark: _Toc245716705][bookmark: _Toc247608990]To review and advise on the suitable security system to be used for graphical database.
3. [bookmark: _Toc245714616][bookmark: _Toc245716706][bookmark: _Toc247608991]To prepare an analysis for the current security system used for descriptive database.
4. [bookmark: _Toc245714617][bookmark: _Toc245716707][bookmark: _Toc247608992]To implement the proposed systems.
5. [bookmark: _Toc245714618][bookmark: _Toc245716708][bookmark: _Toc247608993]To follow up the execution of the selected systems.
6. [bookmark: _Toc245714619][bookmark: _Toc245716709][bookmark: _Toc247608994]To perform the needed corrective actions of problems occurred during the implementation.
7. [bookmark: _Toc245714620][bookmark: _Toc245716710][bookmark: _Toc247608995]To supervise the implementation of corrective actions.
8. [bookmark: _Toc245714621][bookmark: _Toc245716711][bookmark: _Toc247608996]To develop and implement Training of Trainers for staff.
9. [bookmark: _Toc245714622][bookmark: _Toc245716712][bookmark: _Toc247608997]To organize study visits to similar institutions in the EU countries to transfer the know-how.
[bookmark: _Toc245714623][bookmark: _Toc245716713][bookmark: _Toc247608998]
3.4.3 [bookmark: _Toc245714624][bookmark: _Toc245716714][bookmark: _Toc247608999]Result Three: Accurate land valuation methods defined and implemented:

1. To evaluate the current used methods for land valuation in Jordan.
2. [bookmark: _Toc245714625][bookmark: _Toc245716715][bookmark: _Toc247609000]To prepare an analysis report and provide clear recommendations related the best methods and procedures to be adopted in Jordan according to the best international practises in this area.
3. [bookmark: _Toc245714626][bookmark: _Toc245716716][bookmark: _Toc247609001]To assist in the implementation of the selected methods and procedures.
4. [bookmark: _Toc245714627][bookmark: _Toc245716717][bookmark: _Toc247609002]To carry out training programme to ensure the proper implementation of the selected method.
5. [bookmark: _Toc245714628][bookmark: _Toc245716718][bookmark: _Toc247609003]To organize study visits to similar institutions in the EU countries to transfer the know-how.

3.5 Means/ Input from the MS Partner Administration:

 3.5.1 Profile and tasks of the Project Leader

3.5.1.1 Profile:
· High ranking Official with a University Degree in land administration and management or closely related discipline.
· Professional qualification and knowledge in land administration and cadastre (min. 15 years).
· Land valuation and GIS knowledge.
· Land management and spatial planning knowledge is an advantage.
· Professional practice and skills in project management.
· Previous experience in similar projects.
· Good working knowledge of English.

3.5.1.2 Tasks:
· Overall responsibility for the project falls to the BC & MS project leaders.
· He/she will be the only official responsible contact person for the Jordan side.
· He/she will be the one to sign all official documents.
· He/she will also co-ordinate the Project Steering Committee (PSC) from the MS side, which will meet every three months at the Department of Land and Survey.

3.5.2 Profile and tasks of the RTA

3.5.2.1 Profile:
· Master Degree in land administration and management or closely related disciplines.
· Professional qualification and knowledge in land administration and cadastre (min. 10 years),
· Land valuation and GIS knowledge,
· Land management and spatial planning knowledge is an advantage,
· Professional practice and skills in project management,
· Research, leadership, and team building skills,
· Previous experience in similar projects,
· Strong analytical skills, problem solving and mentoring capabilities,
· Excellent Communication and Presentation Skills.
· Excellent written and spoken command of the English language. Arabic language is a plus.

3.5.2.2 Tasks:
· The Resident Twinning Advisor will take responsibility for the smooth and proficient implementation of the project, while ensuring that the specific objectives and activities outlined are fully achieved.
· He/she will coordinate closely with all relevant institutions involved in the Department of Land and Survey as well as with any other relevant stakeholder.
· He/she will meet with the Jordan Project Leader at least once a week, and hold regular meetings with other counterparts as regularly as possible.
· The RTA will co-ordinate with the MS Project Leader in ensuring that each input is fulfilled, by ensuring that each Medium and Short-Term Expert (MTE & STE) has detailed Terms of Reference.

3.5.3 Profile and tasks of the Medium term experts
3.5.3.1 Profile:
Three medium term experts are expected to work in this twinning project with the following qualifications for each of the project components:
For the first component: An Integrated cadastral system including (maps & land registers):
· Master Degree in Surveying or Geomatics Engineering or similar.
· Professional qualification and experience in land administration and cadastre systems (min. 10 years),
· Professional experience in management and information technology (min 8 years),
· Knowledge of standard implementation and project management methodologies,
· Strong analytical skills, problem solving and mentoring capabilities,
· Excellent Communication and Presentation Skills.
· Excellent written and spoken command of the English language.

For the second component: Secured digital registers and maps:
· Master Degree in IT Science.
· Professional qualification and experience in IT and computer sciences (min. 10 years),
· Appropriate knowledge in land administration and cadastre systems,
· Knowledge of standard implementation and project management methodologies,
· Strong analytical skills, problem solving and mentoring capabilities,
· Excellent Communication and Presentation Skills.
· Excellent written and spoken command of the English language.

For the third component: Accurate land valuation methods defined and implemented:
· Master Degree in Land valuation.
· Professional qualification and experience in land valuation (min. 10 years),
· Appropriate knowledge in land administration and cadastre systems,
· A certified TEGOVA group or similar certificate.
· Knowledge of standard implementation and project management methodologies,
· Strong analytical skills, problem solving and mentoring capabilities,
· Excellent Communication and Presentation Skills.
· Excellent written and spoken command of the English language.

3.5.3.2 Tasks:
The MTEs will be responsible for:
· Reviewing the current systems tackled by this twinning project.
· Providing suggestions, recommendations for improvement of current systems.
· Conducting local training courses and workshops according to the detailed log Frame matrix
· Suggesting detailed work plan for the implementation of their recommendations in lien with the achievements of the project’s mandatory results out lined in the log Frame matrix.
· In coordination with the RTA, the Short terms curricula would be verify during the preparation of the contract and insert in it

4. Institutional Framework

DLS is one of the oldest institutions in Jordan. Laws regulate all of its work, but only recently the by-law for the administrative organization of DLS (By-law No. (80)/1999) was enacted according to Article 120 of the Constitution. Moreover, DLS maintains records of over 1.5 million parcels, 20000 cadastral maps, and more than 3.5 million ownerships. DLS processes approximately 15,000 transactions each year and collects around 300 million US dollars annually as revenues.
The duties and tasks of DLS are; the Registration of land property rights, maintaining them and facilitating their use, process property related transactions (sales, transfers, partition, debts, mortgages…etc), determine and collect land transfer taxes and fees, establish a Cadastral Information System as part of the National Information System, organizing and carry out the licensing of the private surveyors and real estate brokers.
DLS has more than 1500 employees. Its jurisdiction extends to cover all areas of Jordan. DLS consists of 12 central directorates (in the head quarter) and 33 land registration directorates distributed all over the kingdom plus 5 registration service offices (see Annex 2- organizational chart). DLS is an affiliate member of the International Federation of Surveyors since 2000.
5. Budget: Euro 800,000

6. Implementation Arrangements

6.1 Implementing Agency responsible for tendering, contracting and accounting

Ministry of Planning and International Cooperation
Marwan Al-Refai
Programme Administration Office
Support to the implementation of the EU-Jordan Association Agreement
P.O. Box 555 Amman, 11118 Jordan
Tel: 00 962 6 464 4466
Fax: 00 962 6 464 9024
Marwan.r@mop.gov.jo

6.2 Main counterpart in the BC

Project leader:
Eng. Saqer Al-Maaytah
Deputy General Director
Department of Lands and Survey
Tel +962 6 4644112
Mobile +962 799058282
Fax +962 6 4644112
P.O. Box 70
11193 Amman, Jordan
saqer.m@dls.gov.jo

Contact person:
Eng. Mazen Badwan
Department of Lands and Survey
+962 6 4632601 Ext: 1102
P.O.Box 70
11193 Amman, Jordan
Mazen.b@dls.gov.jo
Badwan.mazen@yahoo.com

6.3 Contracts:
The project will be implemented through One Twinning Contract.

7. Implementation Schedule (indicative)
7.1 Launching of the call for proposals
August 2010

7.2 Start of project activities
February 2011

7.3 Project completion
October 2013

7.4 Duration of the execution period
21 months

8. Sustainability

The DLS and during the duration of the project will work toward setting up policies and actions to assure the sustainability of the project’s achievements and outcomes.
New recommended methods and detailed work plans that are going to be delivered by the project will support this national strategy to assure the sustainability of this project’s outcomes in the field of Cadastral capacity building within DLS.
Mutual agreements and memorandum of Understandings with concerned and related institutions will be established and followed up, to assure the continuity and sustainability of the project’s results. In addition, DLS will ensure that the results and output of the project will be followed up and embedded in its strategic plan

9. Crosscutting issues

The directly and main involved directorates of DLS are, the Surveying Services Directorate, Land Valuation Directorate and IT Directorate.
Beneficiaries from the outputs and results of this project are mainly, the Ministry of Municipal Affairs, Ministry of Public Works, Grater Amman Municipality, Jordan Valley Authority, Aqaba Special Economic Zone Authority, Petra Region Authority, Bankers Association, Investors Association, Ministry of agriculture, Licensed Surveyors Association and Real Estate Brokers Association among others.

Equal opportunity principles and practices in ensuring equitable gender participation in the project will be guaranteed. Male and female participation in the project will be based on the relevant standards of the EU. The main criteria for staff recruitment will be appropriate qualifications and experience is similar projects, not sex or age. Both men and women will have equal opportunities and salaries.

10. Conditionality and sequencing

The successful implementation of the Twinning project required the full commitment and participation of the senior decision-makers in the Department of Land and Survey.
The Department of Land and Survey will provide:
· Adequate human resource to implement the twinning project together with the twinning partner, in accordance with the agreed twinning contract.
· Facilities necessary for the implementation of the twinning (offices, computers, access to Internet)

ANNEXES TO PROJECT FICHE
1. Logical framework analysis
2. Organizational Chart of the Department of Lands and Survey

4

Annex 1 - Logical Framework Analysis

	
	
Intervention

logic
	
Objectively Verifiable
Indicators

(Benchmarks)

	
Sources of

information
	
Assumptions

(external to
project)

	Overall
Objective:
	The development of a sustainable land management system in Jordan based on the Geographical Information System (GIS) that provides complete, accurate, up-to-date, and precise land information.
	· Harmonized and streamlined process and services of registration and transactions provided by the DLS.

· Land market activities increased significantly and transparency of transaction ensured
	· DLS Strategic plan
· DLS Action Plan
· Progress report and documentation
· Project Evaluation Reports
	

	Project
Purpose:
	Enhancing the technical and administrative capacities of the Department of Lands and Survey in the field of cadastre and land administration.
	· The integrated cadastral system including (Maps & Land registers) formally adopted
· Secured digital registers and maps prepared and implemented
· Accurate land valuation methods defined and implemented
	· Progress reports and documentations
· Statistics of land valuation objections
· Quarterly Progress reports

	· Identification of correct counterparts to work closely with the twinning experts
· Commitment of the decision-maker in DLS
· Commitment of participants at all involved levels

	Mandatory
Result1 (Components):
	An Integrated cadastral system including (Maps & Land registers).

	· A detailed assessment report for the existing system’s set up and infrastructure is prepared and approved
· Gap analysis report including the required recommendations is prepared and approved
· The matching mechanisms and procedures between parcels and maps are developed and implemented.
· Number of training courses on the execution and follow up of the selected mechanism are conducted during the lifetime of the project.
· A detailed report including the corrective actions of all the problems occurred during the implementation
· Number of Training of Trainers programs for staff in the related DLS Directorates are developed and implemented
· Number of study visits to similar institutions in the EU countries to transfer the know-how is carried out during the lifetime of the project.
	· Progress reports and documentations
· Quarterly Progress reports
· Analysis reports and recommendations documents

	· Supportive management at all levels
· Full commitment of the parties involved.

	Mandatory
Result2 (Components):
	Secured digital registers and maps.

	· A detailed assessment report for the current security systems is prepared and approved.
· Three scenarios are suggested for the suitable security system.
· One of the suggested systems; includes both graphical and descriptive data base is approved and implemented.
· Number of training courses on the execution of the selected systems is carried out.
· A detailed report including the corrective actions of all the problems occurred during the implementation
· The implementation of corrective actions is supervised and followed up during the lifetime of project.
· Number Training of Trainers programs is developed and implemented
· Number of study visits to similar institutions in the EU countries to transfer the know-how is carried out during the lifetime of the project.
·
	· Progress reports and documentations
· Quarterly Progress reports
· Analysis reports and recommendations documents
	· Supportive management at all levels
· Full commitment of the parties involved.

	Mandatory
Result3 (Components):
	Accurate land valuation methods defined and implemented.
	· An assessment report for the current used methods for land valuation; including clear recommendations related the best methods and procedures to be adopted in Jordan according to the best international practises is prepared and approved.
· Three scenarios are suggested for land valuation system in Jordan according to best international practices.
· One of the suggested systems is approved and implemented during the lifetime of project.
· Numbers of training programs are carried out to ensure the proper implementation of the selected system.
· Number of study visits to similar institutions in the EU countries to transfer the know-how is carried out.

	· Progress reports and documentations
· Quarterly Progress reports
· Analysis reports and recommendations documents
	· Supportive management at all levels
· Full commitment of the parties involved.

	Mandatory
Result (Component):
	
Activities
	
Means
	
Costs
	
Pre-conditions

	

Component 1:

Component 2:

Component 3:

	
· To review and study the existing system’s setup and infrastructure
· To develop a matching mechanism and procedure between parcels on the maps and land registers
· To implement the selected matching mechanism, as a trail, to ensure proper implementation.
· To follow up the execution of the selected mechanism.
· To perform the needed corrective actions of problems occurred during the implementation and to amend the mechanism accordingly.
· To supervise the implementation of the amended mechanism.
· To develop and implement Training of Trainers for staff in the related DLS Directorates.
· To organize study visits to similar institutions in the EU countries to transfer the know-how.

· To review and evaluate the current security systems.
· To review and advise on the suitable security system to be used for graphical database.
· To prepare an analysis for the current security system used for descriptive data base.
· To implement the proposed systems this.
· To follow up the execution of the selected systems.
· To perform the needed corrective actions of problems occurred during the implementation.
· To supervise the implementation of corrective actions.
· To develop and implement Training of Trainers for staff.
· To organize study visits to similar institutions in the EU countries to transfer the know-how

· To evaluate the current used methods for land valuation in Jordan.
· To prepare an analysis report and provide clear recommendations related the best methods and procedures to be adopted in Jordan according to the best international practises in this area.
· To assist in the implementation of the selected methods and procedures.
· To carry out training programme to ensure the proper implementation of the selected method.
· To organize study visits to similar institutions in the EU countries to transfer the know-how.

	

Twinning Agreement
	

€ 800,000
	

Annex 2 - Organizational Chart of the Department of Lands and Survey
 (
Surveying Services Directorate
Minister of Finance
Director General
Deputy Director General
Director General’s Office
Settlement and Survey Directorate
Computer &
Information Technology
Directorate
Human Resources & Planning Directorate
State Land Directorate
Registration Affairs Directorate
Legal Affairs Directorate
Internal Control Directorate
Land Valuation Directorate
Consultants
Financial and administrative Affairs Directorate
Real Estate Records
Directorate
33 Land Registration Directorates plus 5 Offices
)

