VERSATERM – RECORDS MANAGEMENT SYSTEM
[bookmark: _GoBack][image: C:\Users\colesmith\Pictures\psp-mobile.png][image: C:\Users\colesmith\Pictures\versaterm-logo.png]
In an effort to discontinue our paper reporting process, enhance our statistical gathering and analysis and improve our overall efficiency as an agency, the department purchased an “off the shelf” records management system.

In March of 2016, all Pennsylvania State Police stations and bureaus began using a state of the art Computer Aided Dispatch System, Mobile Data Terminal, Mobile Report Editor and Records Management System purchased from Canadian based Versaterm.

We are currently in the deployment stages of the first phase which includes a change in the way we report basic calls for services. Reporting is completed using a combination of officer inputted information and information imported from the Computer Aided Dispatch software resulting in the more expedient capturing of accurate data. The new reporting feature speeds up the reporting process allowing troopers to spend more time to conduct proactive policing.

In conjunction with the deployment of phase I, phase II is being configured. This phase will include criminal reporting and the creation of interfaces that allow the electronic transfer of criminal complaints and non-traffic citations to the courts. The collection of data contained within the criminal reports will increase the department’s ability to quickly gather statistical data and use that data to determine problem areas and deploy members and resources to the identified areas.

Contact:
RMS Team
Bureau of Communications and Information Services
Pennsylvania State Police
8001 Bretz Drive
Harrisburg, PA 17112
Phone 717-787-8596
Email: RA-SPRMSCORETEAM@pa.gov
image1.png
= pennsylvania

STATE POLICE

image2.png

