

Guarantee protection for your home,
business and other locations.

Videofied gives you:

- > Quick response
- > Better security
- > Added value

A detector that makes A DIFFERENCE

Videofied guarantees you peace of mind
and security for your assets.

Videofied is a deterrent system!

Today, **there is a burglary every 2 minutes**, and that's not counting robberies and hold-ups! Don't wait for crooks to break your doors and windows: the Videofied system protects and deters **BEFORE** the break-in occurs!

If intruders attempt to enter your property via your yard, terrace or garden, **Videofied cameras will detect their presence**, film them and notify your monitoring station of the danger and the reality of the intrusion. Sirens and outdoor sirens with flashing lights are other deterrence features of the alarm system.

By creating a surprise effect, the triggering of the sirens will deter the intruders and alert your neighbors.

The siren's powerful flashing light makes it easy to locate the source of the alarm.

Greater comfort and convenience thanks to wireless technology!

The alarm panel may be connected to a standard telephone line or use the GPRS network (via an integrated module). Each device in the system, including the alarm panel, is powered by batteries with a 4-year operating capacity. No power connections are used.

Reinforce your outdoor perimeter with Videofied cameras!

The outdoor Videofied system alerts:

- > The monitoring station by sending a video of the intrusion in real time.
- > The police who is notified as soon as the monitoring station verifies the video.
- > The owner(s) of the protected site, who are sent the video via e-mail or to their GSM phone.
- > Neighbors via the outdoor siren and flashing light.

All of this happens BEFORE the break-in occurs!

Videofied, the only system that protects and deters BEFORE the break-in occurs!

- > Up to 24 cameras per system
- > Battery lifetime: 4 years
- > Indoor and outdoor cameras

Security indoors starts with security outdoors!

Videofied is a security system that provides video verification:

- > Outdoor cameras deter intrusion from your yard, terrace, windows and gardens...
- > Indoor cameras protect your home (jewelry, artwork) or business (computer hardware, vehicles, tools...)

Technical characteristics

RF technology	Wiselink	Humidity	
Radio type	Bi-directional	Indoor camera:	70% max
Frequency bands	868/915/920 MHz	Outdoor camera:	IP65
Transmission	AES encryption algorithm	Certifications	UL/FCC/CENELEC/CE/EN50131/EN300220/INCERT/IDA/NCP/A-TICK
Video format	MPEG	Infrared	2 LED
Video size	200 KB	Night vision	
Number of images	5 per second	Indoor camera:	4,5 m / 14 ft.
Image format	JPEG	Outdoor camera:	8-10 m / 26-33 ft.
Image size	320 x 240 pixels	Passive infrared detection with signal analysis	
Operating temperature		Lenstype	Fresnel
Indoor camera:	0°/+40°C (32°/+104°F)	Detection angle	90°
Outdoor camera:	-20°/+60°C (-10°/+140°F)	Detection distance	12 m / 40 ft.