

Engineers, Consultants and Urban Planners

- Explore names for new roads; population density; the proximity of industrial areas to residential areas, and more.

Schools - Produce source data for automated bus routing and scheduling alternatives and allow students to view and explore their local community from their computers.

Governments - Populate databases with the latest information for Census purposes; create national road and address databases.

Emergency Service Providers - Locate and respond to emergency incidents quickly and efficiently.

Civic Addressing Can Change the Way You Do Business

Geo-coded civic address information can complement your existing data in new and exciting ways. Our data may be incorporated in delivering innovative solutions such as:

- ▶ Vehicle guidance systems
- ▶ Advanced delivery systems
- ▶ Demographic analysis

Taxation and Property Records invites technology providers to inquire about using geo-coded addresses to create value-added products which will improve services to residents.

For more information about how you can integrate geo-coded civic addressing into your applications, contact Terry Scott at: (902) 368-4063 or by e-mail at tlscott@gov.pe.ca

The PEI Address Locator is a joint project of the Provincial Treasury, Taxation and Property Records and the Department of Development and Technology.

Your feedback is important to us. If you have a question or comment about the PEI Address Locator, contact:

Gillian King

**Communications Coordinator
Provincial Treasury
Taxation and Property Records**
Tel: (902) 569-7599 or (902) 368-4070
Fax: (902) 368-6584
E-mail: gzking@gov.pe.ca

Prince Edward Island

Address Locator

The fast, free and accurate way to find any address in Prince Edward Island.

www.taxandland.pe.ca

PEI Address Locator...

... the fast, free and accurate way to find any address in Prince Edward Island.

Do you need to locate an address on PEI?

If you have access to the internet, you can locate any address in the province.

With the PEI Address Locator, you get a map to any one of over 60,000 geo-coded civic addresses at:

www.taxandland.pe.ca

What exactly is the PEI Address Locator and how does it work?

The PEI Address Locator uses the internet to provide you with fast and easy access to the fully geo-coded PEI civic address data. With the PEI Address Locator, you can generate a map of your location that you can view, print or save for future reference. It's as accurate as it gets and **it's free.**

Here's just an idea of what it ... and you ... can do!

- ▶ Search by address or property identification number (PID) to quickly locate, view and print a civic address map.
- ▶ Find detailed information about any civic address such as: fire, police and ambulance coverage, electoral districts, aerial photos, and more!
- ▶ Download a list of addresses to use in your own applications or spreadsheets.
- ▶ View the history for any civic address community.
- ▶ Map emergency service boundaries by choosing the region and service you are interested in.

The PEI Address Locator does not display private information such as name of occupant or owner associated with a civic address.

The Technology Behind the Locator

Civic addresses were assigned by the Province of Prince Edward Island using global positioning systems (GPS) and geographical information systems (GIS). The two systems accurately associated each civic address in the province with an exact position of latitude and longitude.

Technology for Islanders Made by Islanders

The PEI Address Locator provides accurate and up-to-date address information that helps you and your organization make better decisions and provide quicker response time to inquiries.

Businesses - Create maps of their business locations to place in advertising materials; route deliveries and service calls; and populate client databases with precise civic address locations.

Residents and Visitors - Provide directions to a civic address by printing or e-mailing maps to friends and family.