

Powered by PAF®

An introduction to the Royal Mail
Address Management Unit

POWEREDBYPAF.COM

Our products

The AMU act primarily as wholesalers of a range of addressing datasets, most notably the Postcode Address File (PAF).

Postcode Address File (PAF)

- is the UK's most complete and up to date addressing database.
- contains over 29.6m residential & business addresses and 1.8m postcodes.
- contains 1.4m business names.
- holds details of 200k vacant properties.
- records are presented in a correct, postally accurate format.
- updates can be purchased on a daily, monthly, quarterly or annual basis.

We supply PAF and the complementary datasets in a raw data format to enable programmers and developers to create their own software products. In addition, we manage a range of other addressing products including UK Addresses for address look-ups.

Maintaining our data

- Our data is a primary asset and maintaining its quality is our number one priority
- PAF is constantly updated and verified by our 65,000 postmen and women
- We also receive more than 90,000 requests from the public to update their address
- We make 1.3 million changes to PAF each year. These updates can be to business names, new builds or derelict properties that need adding or deleting

What is PAF powering?

PAF was originally developed to aid mail sortation and delivery. Today PAF is still used for this, but increasingly it is also used to update customer databases, verify customer identities and to develop new location-based technology.

Ordering goods online

Online address look-ups

Verifying customer details

Sat Nav's

Digital Maps

Accessing PAF

Organisations wishing to license the use of PAF have two options:

Find a ready made PAF solution

Choose from a list of licensed Solutions Providers, offering you expertise in all sectors and a complete solution for every need.

Search Solutions Providers

Available software suppliers 00130

Use PAF data yourself

If you are interested in developing your own in-house solution, download a free sample of PAF data now.

Use the data yourself

Sample data downloads 07254

Consumers also have two options for accessing address and Postcode information, they can search for up to 50 addresses each day for free: www.royalmail.com/find-a-postcode or call the Postcode enquiry line: 0906 302 1222, 8am to 4pm, Monday to Friday. Calls cost 55p per minute plus your telephone company's network access charge.

Our marketplace

Market overview

- 37,000 organisations from all sectors of the economy license our addressing datasets
- Businesses who use range from SME's to Corporates. A third of PAF users are organisations with 1 – 5 employees
- PAF End-Users include Banks, Insurance Companies, Supermarkets, Venues, Government departments, Police, retailers, Charities & Football Clubs
- The AMU receives royalties from our c.250 licensed resellers who include our address data into their software products which they sell to End-Users
- The AMU also manages End-Users directly

Market Regulation

- As the rest of Royal Mail, the AMU is regulated by Ofcom. In February 2013, Ofcom published its review of the management of PAF and found Royal Mail to be responsible data owners
- In addition, the management of PAF is monitored by the PAF Advisory Board (PAB)
- The AMU is a ring fenced business unit, responsible for our own P&L accounts

AMU Team

Where can I find more information

Online

To find a supplier
To find product information
To look up a postcode

www.poweredbypaf.com/getting-started/
www.poweredbypaf.com
www.royalmail.com/postcode-finder

Call

To change your address
For general enquiries

0845 606 6854 (option 1)
0845 606 6854 (option 3)

E-mail

For PAF product enquiries
and general AMU info

address.management@royalmail.com

*Calls cost 5p per minute plus your telephone company's network access charge.

