

VoiceProducts
VOICE • VIDEO • DATA

NICE[®]

NICE ■ Inform

Next Generation Recording
and Incident Intelligence Solution

Improve the Performance of and Future-Proof YOUR OPERATIONS

Recording *re*Invented

Next Generation 911, Text-to-911, Public Safety LTE, increasing citizen needs and expectations as well as new QA/QI standards are all dramatically changing the Public Safety communications landscape. That's why NICE is reinventing recording – to help you improve your PSAP operations today while also preparing for what's on the horizon.

The revolutionary new NICE Inform captures and analyzes ALL of your communications to put recording to work for you. Powered by CAD Incident Analytics, NICE Inform lets you use CAD data to instantly find all 911, radio and text calls associated with incidents for investigations and to perform Quality Assurance (QA) evaluations in half the time. Say goodbye to waiting days or weeks for manual reports and make smarter decisions faster using Inform Elite's Incident Intelligence Dashboards. See your performance metrics and identify issues earlier, so you can meet your performance targets and improve your emergency response.

NICE Inform Application Ecosystem

NICE Inform is a suite of modular applications for incident information management that can run over traditional and IP-based networks. It records multimedia interactions between the public, emergency centers and first responders. All captured incident information is then synchronized and put it into context to help you improve investigations, policy compliance and employee performance.

Inform Matrix allows agencies to increase flexibility and save resources by sharing recording systems. Access to recordings and data by each agency is protected with multi-tenant security and database partitioning. It also supports unified user access to recordings captured by a combination of local and shared remote systems.

A single

complete

true record

NICE - Inform

Record NG911 Audio, Screen and Text-to-911

Inform Multimedia Recorder logs 911 and VoIP calls, radio traffic, screen recordings, text-to-911, videos, computer-aided dispatch (CAD) data, and locations from geographic information systems (GIS), and integrates with other sources such as CCTV video. The robust radio over IP (RoIP) recorder has been developed, tested and deployed jointly with Motorola and others over the last 15 years.

Multimedia Incident and Evidence Management

Inform Reconstruction synchronizes and puts into context isolated information from multiple channels recreating who did what, when and where during an incident

Inform Organizer stores incident evidence, including third party audio and video files, in centralized folders with secure access for authorized reviewers such as investigators and prosecutors. No more having to email .WAV files around and burn CDs. **Inform Media Player** ensures accuracy, authenticity and integrity of data while maintaining chain of custody.

Incident Intelligence Dashboards

Inform Dashboards combine data from CAD, telephony, radio, and **Inform Evaluator** QA to provide near real-time snapshots of performance across multiple dimensions – call volumes, durations and hold times, dispatch times, on-scene response times, QA scores, and more – with the ability to drill down to listen to associated audio recordings. Access web-based dashboards from PCs and mobile tablets.

Quality Assurance

Inform Evaluator enables evaluation of everything from a single interaction to complex incidents involving multiple channels, interactions and people. It helps emergency centers identify and improve performance issues, knowledge gaps and compliance violations.

Inform Reporter enables emergency centers to monitor and improve performance and quality via pre-defined, customizable call volume and evaluation reports.

Real-time Decision Support

Inform Monitor provides near real-time monitoring of multiple channels and automatic Recent Call Replay (RCR) of the last call on a selected channel.

Inform Verify enables instant replay of the last recordings over a search period.

Contact

Voice Products Inc.
8555 E. 32nd St. N.
Wichita, KS 67226
800.466.1152
sales@voiceproducts.com
www.voiceproducts.com

About NICE Public Safety

NICE Public Safety solutions integrate and put into context information from many sources to help emergency communications centers and investigation departments reconstruct and understand the who, what, when, where and why of an incident. NICE Inform, the industry-leading digital evidence management (DEM) solution, gives emergency communications centers better insight into how to continuously improve their operations. NICE Investigate is the leading open, digital policing solution that automates and expedites the entire digital investigation process, helping to increase case clearance rates. Over 3,000 organizations worldwide rely on NICE public safety solutions.

About NICE

NICE (NASDAQ: NICE) is the worldwide leader of software solutions that deliver strategic insights by capturing and analyzing mass quantities of structured and unstructured data in real time from multiple sources, including, phone calls, mobile apps, emails, chat, social media, and video. NICE solutions enable organizations to take the Next-Best-Action to improve customer experience and business results, ensure compliance, fight financial crime, and safeguard people and assets. NICE solutions are used by over 25,000 organizations in more than 150 countries, including over 80 of the Fortune 100 companies.