

*Service New Brunswick
Services Nouveau-Brunswick*

CARIS LIN

***The Software behind Cadastral/Land
Registration Solution Successes in the
Maritime Provinces of Canada***

***Greg Mulholland
CARIS***

caris[®]

About CARIS . . .

26 Years in Business

Successful CARIS Installations in over 50 Countries

150+ professional/multilingual Employees

Subsidiary Offices in The Netherlands and United States

What We Do ...

Develop, integrate and implement Spatial Information Management Software Solutions

Consulting

Professional Development Services

Training

Customer Services and Support

caris[®]
Revolutionizing Geomatics

CARIS Global Implementations

CARIS LIN – An Evolving System

CARIS GIS

CARIS LIN

LIN Evolution / Responding and Adapting to Client Needs

CARIS LIN

Registry Index

User Admin.

Land Management

Cashiering

Internet Browser

Conversion

E-Submission

Imaging

Archiving

Land Gazette

caris
LIN

- *a complete software solution for managing information related to formalized property rights and for automating the business processes involved in the transfer of those rights*
- *a means for the collection, storage, and retrieval of a variety of other land information associated with the same units of land affected by those formalized rights*

Centralized Database

Internet

External Access

- Lawyers
- Surveyors
- Real Estate Brokers

Intranet

Semi- Automated Business Processes

Internal Access

- Administration Access Control
- Front Office/Back Office
- Operational Staff
- Quality Control

Business Processes

Full Document Process

Lawyer goes to the Registry office with his document

Registry front counter staff index the document, accept payment and generate the receipt.

Document moves to the back counter, where the data is completed/verified.

Once the necessary edits are completed, the document is registered (and requested for scanning).

Document moves to the scanning station, where it is scanned and then moved through the Quality Control process.

Document moves to the Property Mapper, where the parcel register/attribute data are maintained as required.

Front Counter

Back Counter

Property Mapper

Updating Cadastre

Registered Plan

Triggers a need to update the property graphics

Graphical Change Order

Affected PID(s) have their Map Revision flag set to 'Yes'

Mapper receives GCO and begins update process

Check Out Management Unit for Update

Locks selected MU to prevent another user from making changes

The user retrieves the file from the repository.

Cadastre Maintenance Tool

Graphics are updated to reflect necessary changes

Check In Management Unit

User checks the MU back in, and places the file back in the repository.

External Portal

Changes to map data are now viewable to the external users

Picks up checked in files and integrates them back into the map fabric.

Parcels have their Map Revision flag set back to 'No'

CARIS- Cadastre Production Database (CPD)

Customized business application: to construct land objects based on a series of coordinated points that have been surveyed and adjusted.

- Database Driven
- Quality Control Mechanisms
- Retain Parcel History
- Distributed Multi-user Access
- Centralized Database

Imaging Process

External Access – Internet Browser

- Internet Browser based on CARIS ICIS technology has been designed and built specifically to address the deployment of land information in an internet environment.

FED YORK
01466556 University of New Brunswick

Property Information Report

Service Nouveau-Brunswick

0786 County: York
 Status: Active Active Date/Time: 1979-12-12 00:00:00
 Land Related Description: Land Management Unit: NB1502
 Area: 683 Area Unit: Square Metres
 Date Last Updated: 1998-05-08 00:00:00 Harmonization Status: Harmonized
 Land Titles Status: Not Land Titles Land Titles Date/Time:
 Date of Last CRD: Manner of Tenure: Joint Tenants
 Description of Tenure:

Public Comments:
 MAP / CARTE 13L20NW

County Parish

County: York Parish: unknown/inconnu

Parcel Interest Holders

Owner	Qualifier	Interest Type
Mulholland, Cheryl F		Owner
Mulholland, Douglas		Owner

Assessment Reference

PAN	PAN Type	Taxing Authority Code	Taxing Authority
607262		300	City Of Fredericton

Service New Brunswick
Services Nouveau-Brunswick

CARIS iCIS Revenue Generating

Property Browser (Monthly Use)

Service New Brunswick
Services Nouveau-Brunswick

Multipurpose Cadastre: System Integration

New Brunswick

Prince Edward Island

Registry Index

Archiving

and Management

Parcel Description

Internet Browser

E-Submission
Plans

E-Submission
Documents

Imaging

User Admin.

Land Gazette

Taxation
System

3rd Party Software

Cadastral
System

Service New Brunswick
Services Nouveau-Brunswick

Multipurpose Cadastre: Land Gazette

Multipurpose Cadastre: Department of Supply and Services

E-Government

CARIS LIN

Land Information Experience

Authentication

Imaging

Registry
Structure

On-Line
Invoicing

On-Line
Payment

CGI GBiz

Motor
Vehicle
Renewal

Employee
Directory

Payment
Taking
Municipalities

Companies
Database
On-Line

Annual
Returns
On-Line

1996

e-Government Solutions

2004

caris
Revolutionizing Geomatics

*Service New Brunswick
Services Nouveau-Brunswick*

CARIS

and

Service New Brunswick

Government Services

on time, every time, everywhere

www.snb.ca

www.caris.com

greg.mulholland@caris.com

25th *caris*
Anniversary
1979 – 2004