

Digital Solutions for Public Safety and Emergency Services

Public safety and emergency services are tasked with balancing a growing demand for citizen services with an ever-tightening budget.

 <p>Artificial intelligence and data analytics identify problems before they happen.</p>	 <p>Digital transformation lets you share information quickly, easily and securely with authorized individuals.</p>	 <p>Digital solutions such as RPA, blockchain and internet of things give you improved operational efficiencies.</p>	 <p>Chatbots can handle non-urgent enquiries, freeing up time and resources for actual emergencies.</p>
--	--	---	--

DIGITALLY TRANSFORMING YOUR PUBLIC SAFETY ORGANIZATION ENABLES YOU TO:

<p>Break down information silos</p> 	<p>Enhance service delivery</p> 	<p>Ensure cyber security</p> 	<p>Increase agility</p>
	 <p>Streamline processes and improve efficiency</p>	 <p>Cut costs</p>	 <p>Improve customer experience</p>

FUJITSU IS HERE TO HELP!

-

Artificial Intelligence (AI)
We will work with you to leverage the hyperconnected era of AI where machines can tackle mundane tasks, enabling workers to focus on value-add areas.
-

Data Sharing and Aggregation
We will use a "hub model" to ensure that authorized people can share information and access the data they need wherever and whenever they need it.
-

Internet of Things (IoT)
We will take advantage of IoT-sensored devices and individuals to apply Internet of Things (IoT) approaches to public safety solutions.
-

Data Analytics
Our Fujitsu Sholark solution enhances efficiency and accuracy within crime prevention by using AI to make intelligent connections faster and more effectively.
-

Cloud
We will help you move much of your infrastructure to the cloud, transforming your ability to collaborate.
-

Cyber Security
Security will be top of mind with every one of our solutions.
-

Geographic Information Systems (GIS)
We can work with you to set up a GIS that will provide the framework for communication, collaboration and analysis of issues based on location.
-

Robotic Process Automation (RPA)
RPA enables 24/7 processing, reducing the need for manual processing.

 <p>In 2016, 47% of general-purpose law enforcement agencies had acquired body-worn cameras. For large police departments, that number is 80%.*</p>	 <p>According to the National Centers for Environmental Information (NOAA), between January and April 2017, 52,903 wildfires burned over 2.4 million acres, representing the most wildfire activity seen since 2000.*</p>
 <p>When Eastern Canada was hit by floods in 2017, our GIS team provided a regional and global picture of hydrological impact, flooded areas, affected municipalities, road network status, flow thresholds, levels and courses of water, as well as requests for information of all kinds.</p>	 <p>The Clarkstown Police Department saved \$20-\$30K in annual IT license costs after moving 230 officers and staff to a cloud platform for collaboration.</p>

Ultimately, the most important part of any emergency service is people. Technology is a critical enabler, helping steer you towards a safer future. We look forward to working with you to take your emergency services to a new level.

*<https://www.fujitsu.com/us/microsite/public-safety>