

MAJOR OVERVIEW OF THE PORTUGUESE LAND READJUSTMENT PRACTICE IN DETAILED PLANS

Beatriz Condessa
Marco Couto Rodrigues
Ana Morais de Sá
Ricardo Tomé

Equity and *Perequação*

- from the Latin expression *per aequere* (to make an equal distribution between different parts or to deal fairly and equally with all concerned)
- to guarantee an equitable redistribution of the costs and benefits amongst landowners

Overview of the legal framework for LR

(Decree-Law 380/99 of 1999 - RJIGT)

Execution Unit

Execution Systems

Compensation

Cooperation

Imposition

Land Readjustment Mechanisms

Gross Average Floor Area Ratio

$$FAR = \frac{\sum F_n}{S_g}$$

Average Area Transfer

$$AAT = \frac{\sum A_{Transfer}}{\sum F_n}$$

Allocation of the urbanization costs (AUC)

PERCOM Project – Goals and Challenges

Main objectives:

Characterization and critical analysis of Portuguese land readjustment practice in detail plans;

Contribute to proposing a more efficient and effective land readjustment execution model to address the problem of the conjugation of interests in the urban development process.

Expected outputs:

Formulation of a land valuation model;

Highlight eventual amendments in the legal framework;

Identify ways to fund the execution of detail plans.

PERCOM Project – Methodology

PERCOM Project – Methodology

PERCOM Project – Methodology

Material content of Detailed Plans

Analysis reference framework

Material content of Detailed Plans

Detailed Plans produced in Portugal

Evolution of publication

60% of the DP published after 1999 (RJIGT);

Amendments to the legal framework affects the evolution of publication;

DPs published in 164 of 278 municipalities in mainland Portugal after RJIGT

Material content of Detailed Plans

Detailed Plans produced in Portugal since *RJIGT*
Spatial distribution by use-dynamic typologies

Material content of Detailed Plans

Detailed Plans produced in Portugal since *RJIGT*
Applicability of LR

Material content of Detailed Plans

Detailed Plans produced in Portugal since *RJIGT*

Applicability of LR

Material content of Detailed Plans

Evolution and spatial distribution of the applicability of LR

- Declare the applicability of LR
- Declare the inapplicability of LR
- With no mention to LR

- 1 DP
- 1 to 4 DPs
- > 3 DPs

Municipal planning specialists perspectives

Effectiveness of Detailed Plans

Heritage protection;

Planning and siting of facilities and infrastructures;

Redevelopment of illegal urban areas.

Short and medium-term expansion of the urban space;

Incorporating assembly processes;

Medium to long-term urban expansion.

Municipal planning specialists perspectives

Effectiveness of LR application

Equity between landowners;
Promoting quality urban design;
Availability of land and buildings to the municipality.

Ensuring the economic viability of the urban
development process;
Agility of the execution process;
Reduction of the financial risk;
Municipal funding for the infrastructure, compensation
and expropriation costs.

Municipal planning specialists perspectives

Main obstacles and suggestions

Obstacles:

**Lack of civic culture of spatial
planning;**

Absence of, or outdated, land
registry records;

**Conflict between private and
public interests;**

Lack of know-how on the part of
municipal technicians regarding LR
mechanisms.

Suggestions:

**Redefinition of the
expropriations legal code;**

**Availability of compulsory sale
mechanisms.**

Final Notes

- ▲ Diversified contents and development levels of LR in DP;
- ▲ The implementation of LR in DP is scarce;
- ▲ According to Municipal Specialists DPs aren't effective for assembly processes;
- ▲ Despite the low application of LR mechanisms, **Municipal Specialists recognize LR:**
 - as an **equity tool** for the urbanization process;
 - as an effective tool to promote **clarification and transparency** of the costs and benefits resulting from a plan
 - as an efficient tool to provide a **rational use of the land**
- ▲ **Municipality specialists identify the lack of a civic culture as a major obstacle for the application of LR and demand more powerful instruments that overpass landowners' unwillingness.**

Future research

DP Approval procedures efficiency

Case study analysis:

- Execution degree;
- Elaboration time and procedures;

Interviews to municipal planning specialists;

Interviews to the Planning specialists of all the Regional Development Coordination Commissions (CCDR).

Future research

International LR mechanisms

Overview of the LR Legal framework and practices outside Portugal;

Search for practices that overcome the application barriers of LR in Portugal.

Future research

Financing systems

Gauge the interest of investment banking in the urbanization process;

Analyse financing execution programs of plans implemented in Portugal;

Search for financing systems for the urbanization process applied in other countries.

<http://projectopercom.ist.utl.pt>

Beatriz Condessa
Marco Couto Rodrigues
Ana Morais de Sá
Ricardo Tomé

beatriz.condessa@ist.utl.pt
marco.couto@ist.utl.pt
ana.morais.sa@ist.utl.pt
ricardo.tome@ist.utl.pt

The Portuguese Foundation for Science and Technology (FCT)
provided the financial support for this research
(Project PERCOM - PTDC/AUR-URB/120509/2010).