EULIS presentation
ELRA 9th General Assembly – 27.04.09
EULIS service
The EULIS service offers direct, easy, onscreen access into member land registers across Europe. EULIS gives access to official and therefore reliable land and property information.

EULIS vision

EULIS’ vision is to be the first call for European land and property information. It aims to become the natural place for professional customers and European citizens to find out official land registration information, including direct access into the register or other details such as contact information. EULIS is the first call for professional customers, because they may use the service as an initial quick and easy check before employing traditional methods also. It is the first call because it is the most convenient one.
The long term vision is to help create an environment to facilitate cross border lending in Europe through the transparency and availability of land and property data.
EULIS goals

To achieve the vision EULIS aims to:
1. Achieve full European coverage for the service by extending membership to new countries. Feedback from customers using EULIS already or who would like to use it says that new/more countries would increase their interest and usage.
2. Raise the awareness about EULIS amongst national professional users such as banks, lawyers, estate agents and government organisations. The marketing strategy used to do this in each member country is different and adapted to the market. Channels to promote EULIS may include national marketing plans, web strategy or exhibitions.
3. Be used as a natural part in EU requirements. It is vital for EULIS to be recognised as the service providing direct access to European customers on behalf of official Land Registries and to be involved in all related matters at European level.
EULIS offer
The EULIS service embodies many benefits. They include:
· Quick and easy access to land and property information from member countries
· Easy access from your desktop computer or laptop anywhere in the world
· Information retrieved onscreen, direct from official land registers
· Service built by official land and property organisations themselves
· EULIS does not manipulate the information; it simply facilitates access
· Relevant online reference information (details about the local land registration practice, procedures and general environment) and glossary (terms translated via meaning and language)
EULIS professional users

Professional customers must be registered or subscribed users of the member national land registry. EULIS’ target audience include a wide range of sectors such as financial, legal, property, government. Specific target customers are listed below:
· Banks, lenders
· Solicitors, legal professionals
· Estate agents
· Credit agencies, Auditors
· Enforcement agencies, police
· Government departments
There has been interest from the legal sector, tax authorities and government departments who have successfully used EULIS in their business processes.

Value is levered from EULIS differently, depending on the type of business and functions. Possible uses can be, for example, second home searches, business acquisition, credit checks or risk assessment. EULIS is doing more analysis of transactional data to find out the types of customers who use the service and what motivates them, in order for the service to be improved and communication to be more effective.

EULIS partners

Official land registry organisations already connected in the live service include Sweden, Norway, the Netherlands, England & Wales, Ireland and Lithuania. Partner countries which also founded the concept but are not yet fully connected include Iceland, Scotland, Austria and Finland.

Many other organisations in other countries are co-operating and discussing possibilities to be involved with EULIS. EULIS welcomes participation on all levels.
The benefits for organisations joining the EULIS service include:

1. Enables more foreign users to search your register with ease. Customers navigate through a familiar channel of the national land registry and simply choose the EULIS service. They are more likely to use the foreign register if introduced to them through a channel they are comfortable with.

2. Administration for the organisation decreases for foreign customers. Instead of signing numerous foreign customers up, the organisation has a contract with the partner organisation. The local organisation deals with the customer billing and support.

3. There are dedicated marketing campaigns to raise awareness of EULIS through various channels. As awareness is improved, the transactions can be increased.
Extending participation

There are two reasons why EULIS wants to increase participation in EULIS. We have feedback from professional customers in Europe that they would like access to other countries such as Spain, Portugal, France and Germany. EULIS welcomes participation from all land registries in Europe and invites them to show a profile on the website.
From the European perspective, the introduction of the e-Justice portal and the link that will be provided to EULIS means that it will become more important for countries to participate in this channel for users of land registry information across Europe.
EULIS and ELRA
The ELRA organisation is supported by EULIS. ELRA and EULIS are complimentary and supportive of one another and not in competition.
EULIS provides a service for professional customers in Europe, through which land and property information can be distributed throughout Europe. EULIS is owned by all member official land registry organisations.
EULIS views ELRA as a partner in promoting the understanding in land and property registration. EULIS hopes to attract more participation from new countries.

Invitation to participate
1. EULIS invites all European official land registry organisations to display a website profile.

2. EULIS invites further discussion about participation and connection.
Contact details

EULIS Managing Director, Stefan Gustafsson

Tel: +46 26 63 30 76

Email: stefan.gustafsson@lm.se
EULIS Marketing Manager, Sarah Long

Tel: +44 774 719 8320

Email: eulis@tiscali.co.uk
2

