

INTEGRATED TECHNOLOGY FOR ACTIVE SHOOTER PREPAREDNESS

EMERGENCY ALERT SYSTEMS

ACTIVE SHOOTER BY THE NUMBERS

- The average active shooter incident **lasts 5 minutes**; 37% end in 2 minutes or less
- 60% of **incidents end before police arrive**
- The offender is a **single shooter 98%** of the time, **primarily male** (97% of the time)

ACCESS CONTROL/ VISITOR MANAGEMENT

- Automate** processes for visitor pre-registration:
 - ID proofing
 - Check-in
 - Check-out
 - Badge printing
 - Reporting
- Evaluate** the right level of badge credentials and authentication needed
- Limit** facility entrances

INTRUSION DETECTION

- Perform** a physical key and alarm code risk assessment
 - Change alarm codes frequently*
- Integrate** panic alarms that can instantly notify law enforcement of an emergency
- Implement** online management for easy arm/disarm and monitoring

INTEGRATED VIDEO SURVEILLANCE

- Optimize** situational awareness through facility-wide video coverage
 - Install alarms and cameras on all doors*
- Review** and improve active shooter incident plans regularly based on drill footage
- Integrate** video and access control systems to enable rapid building or zone lockdown

GUNSHOT DETECTION SYSTEM

- Enhance** speed and effectiveness of response by connecting detection with notification
 - Quickly provide location of gunshot activity*
 - Greatly reduce false alarms with 2-factor gunshot verification*
 - Ability to integrate with leading-edge security systems such as access control, mass notification and video management*

