

Real-time Alert Messaging System

Local
Police

County
Sheriff

State
Patrol

Responder[™]
Network Access

www.copsync.com/responderNA

*Every agency, every officer, **ONE Network***

Certified by

Powered by

COPsync[™]
FOR OFFICERS BY OFFICERS

One Network connecting law enforcement Nationwide.[™]

Get Your Officers Connected!

Officers can't predict the future, but if they have real-time access to history on the person, vehicle or address they are about to approach, they enter the future better prepared. That information could be lifesaving, and that's the kind of information found in COPsync Responder with Network Access.

Improve Officer Safety

COPsync Responder with Network Access is different from the in-vehicle software already installed in many patrol cars. It's simple and focused features enable officer participation in the only national officer safety community - For Officers By Officers.

SAFETY for every officer

Auto Vehicle Locator (AVL)

Map officer, EMS and Fire locations in real-time.

Be On the Look Out (BOLO)

Receive real-time warnings of people, places, vehicles and objects of interest.

Distance Based Alerts

Get back up at the push of a button!
If an officer needs help, the five closest officers are alerted by one simple click.

Officer Needs Assistance

"When an officer is injured or falls in the line of duty, a Blue Alert is activated. The COPsync system enhances those features by informing officers of danger before it happens. COPsync and The Blue Alert Foundation hope the COPsync technology will reduce the need to ever activate a Blue Alert."

- Tom Berry, Executive Director and Founder,
The Blue Alert Foundation

Improve Officer Communication

COMMUNICATION *among every agency*

COPsync911 Alerts

Real-time alerts directly to officers if a community building or high profile individual is under threat.

Messenger

Instantly communicate with EMS, Fire or any of the thousands of officers on the COPsync Network.

Map-based Messaging

Instantly share your location and communicate with one or many patrol, EMS or Fire units and see their location on a map.

INTEROPERABILITY *nationwide*

Officer Created BOLO

Warn officers across the county, state or the nation to be on the lookout.

BOLD [2]	Open Rpts [121]	Pending Rpts [2]	Rejected Rpts [0]
Attempt To Locate	2/21/2011	COPSYNC NETWORK	Be aware threat to law enforcement
Officer Safety	2/15/2011	COPSYNC NETWORK	Threat To Shoot Officer

COPsync History

A complete non-adjudicated log of officer entered encounters between people and law enforcement.

Officer Notes

Officers create notes seen only by other officers. Comments in officer notes are included in COPsync History.

Innovation at the point of incident

COPsync's proprietary in-car solutions use innovative technology to increase officer safety and efficiency, reduce agency costs, and protect schools, government buildings and financial institutions as no other system can.

Real-time information sharing

Real-time alert messaging system

Real-time link to COPsync911

Real-time threat alert system

Software driven in-car video

Building security Personal safety