

COMPREHENSIVE SECURITY PLATFORM FOR CORPORATIONS

EASY TO LEARN. EASY TO USE. EASY TO ACCESS.

COMMUNICATIONS

STREAMLINE SECURITY INCIDENT MANAGEMENT AND COMMUNICATIONS

Securing corporate buildings can take a lot of time and manpower, especially for larger facilities. During critical moments, security personnel do not have time to sift through important documents or run around to dispatch the correct teams. Simplify your security operations with one, easy-to-use platform. Ally allows you to manage incident records and dispatch, communicate instantly across devices, and make proactive planning decisions.

			14:30 F			
LLY						
Inc	cident - Slip	and Fall		Address	Lét As	
10	y INC-2017-014	Officer Jordan	Koller Aprily	AllyDemo	Valuency (of) Refer: to Granch	3
-	vides Daved Unit	nation				
		roden		atten		
	17/2	10/ M	007414	Address	Patient reads from the Deliver, TX	
	1.0		and fail		۹	
1	a per fai etal esti		lle, Jorden toe Report	100	Ave.2	
	hard strater			Complected	Durine, July	
	Destinal	Counciliations -	than mail	Bern	(989-4651811	
8			17-2017-01-20	Alleria Miles	Discutilities	
5	security factory			Dessenan.	Gassi-81/17/2017	
2	The Bright		lle, Jorden Darits			
	ADDImage	Autority Da	Carrie King adams Kar, Juniar			
1						
	verse (f)				Brown Road	Parters
		denato (peder		Broom Farmela	-	3
	1979			Hanna 12021-1201 Texture (01)-000-100	S	
	construction of the second sec	Million Technic hall some	and mail-ant on	DL WHICHOLUF DDB DAVIDING*(20) DDD WHI	In Arab Doct Schlars	
	No.		ad left hand	tern MP	enges telline Part	
		n diata a diatana anti-		8,09		
1	Dieso)	denie in		Distant	-	n chend
		d attent		Also Chard	1001	14
	HIDET			Norm 1250 Mail Bellate Do, 27 Travel 801 30-101	£	2
	Life #	Growy, Partiella		the Business	in terms	
	-	tooler a Ca mar		North Street	Security Manufactures Security California Security	
				ful:	3m	
	inal-amerik 🗊				Valer with Mirry Pfortes,	and a second sec
					Com.	
	hare	Internetia Internetia	Victor with Alley 11	prise.	Count (BCNA/DEC)	
	hare	des, Daryl	VALUE		1019-207	

ALLY FEATURES

- 1. Save time by quickly switching back and forth from dispatch, records, and reports using Ally's intuitive layout and navigation.
- **2.** Create new incident records or edit existing records from any web-enabled device using an internet connection.
- **3.** Use integrated mapping capabilities to enhance decisionmaking through embedded analytics and reports for fast trend analysis, proactive security planning, and reduced liability.
- Consolidate your storage by uploading an unlimited number of images, documents, audio files, and video files to any incident or daily activity report.
- **5.** Reduce the possibility of duplicate records and increase data integrity by easily connecting incident, name, and vehicle records together.

ALLY IN ACTION

REAL-TIME SITUATIONAL AWARENESS

An employee notices an abandoned vehicle in the company parking lot and calls security.

A security employee runs the license plate through the Ally database and discovers that the vehicle belongs to a former employee with prior incidents on record.

The security employee calls a tow truck to remove the vehicle and includes a warning flag in the software about the former employee.

ENHANCED DECISION-MAKING

An employee stumbles on a large crack in the sidewalk and bloodies his hand when he catches himself. He reports the incident to security.

Security personnel log the incident into Ally.

When management runs a periodic incident report, they can clearly see using Ally's map-based analytics features that this wasn't the first fall in that specific location.

Steps are then quickly taken to repair the sidewalk to prevent additional injuries and liability issues.

Motorola Solutions, Inc. | 4625 Lake Park Blvd., Salt Lake City, UT 84120 | 800.860.8026 | ally@motorolasolutions.com | motorolasolutions.com/ally

MOTOROLA, MOTOROLA SOLUTIONS and the Stylized M Logo are trademarks or registered trademarks of Motorola Trademark Holdings, LLC and are used under license. All other trademarks are the property of their respective owners. ©2018 Motorola Solutions, Inc. All rights reserved. Specifications are subject to change without notice. 12.18