

Home Security *That Fits Your Life*

Better Security

- Reliable notification of alarm activity to a central monitoring station through dedicated, wireless GSM technology
- Dependable security, even if the phone line is cut, the power goes out, or the control panel is damaged
- Added protection through exclusive, patented "Crash & Smash" detection technology

Interactive Solutions

- Remote security system arming or disarming with free mobile apps
- Proactive monitoring and alerts for alarm and non-alarm activities in your home
- Instant awareness of important events—know when your kids get home from school, when there's a water leak in your basement, and more

Video Monitoring

- Live & recorded video footage—see who's at your front door from your computer or cell phone
- Notifications with video email attachments—see who's in your driveway when you're not home
- Secure video storage that cannot be tampered with or destroyed

emPower™ Energy Management

- Instant access and control of thermostats, and better management of your energy usage
- Remote control of your lights, even from your cell phone on your way home
- Unique lock access code options for neighbors or the dog walker


Stay Secure. Stay Connected.

Protection.
Awareness.
Peace of Mind.


1.866.348.4342
817.288.1040
sales@dividia.net

DIVIDIA Technologies Corporate
2901 Alta Mere Dr., Suite 800
Fort Worth, Texas 76116

powered by  **ALARM.COM™**

Copyright © 2011 Alarm.com. All rights reserved.

Interactive Home Security Solutions

No matter where you are, Alarm.com keeps you close to home. You can view system status, monitor activity at your property, watch live and recorded video, arm and disarm your system, set up user codes, and even control your lights and thermostats—all from easy-to-use web and mobile interfaces.

BETTER SECURITY

Alarm.com's dedicated wireless signaling provides complete protection, even if an intruder cuts the phone line or disables the power. Also, Alarm.com's patented Crash & Smash Protection ensures that a signal will still be sent to the central monitoring station if your security control panel is damaged or destroyed in an intrusion—you can rest assured you'll stay protected.

WIRELESS TECHNOLOGY

Our proven technology platform works wirelessly, utilizing a GSM cellular network to maintain a dedicated and secure connection to your home security system—no wires, no hassles. Plus, Alarm.com offers the benefit of industry-leading 2-way voice technology to keep you safe in the event of an emergency.

INTERACTIVE SERVICES

Alarm.com works wirelessly with your home security system to give you instant access to what's happening when you're not there. With Alarm.com, you can stay aware of all activity that occurs at your home, not just alarms.

REAL-TIME NOTIFICATIONS

With Alarm.com, you can set up real-time text and email alerts to find out about any type of system activity that matters to you. You can keep track of activity on entry doors, windows, liquor and medicine cabinets, safes, drawers, and more.

MOBILE APPS

With free apps from Alarm.com, you can take your security system with you while on the go. Using your BlackBerry, iPhone, Android or other mobile device, you can connect to your home security system, control it, and protect what matters most.

VIDEO MONITORING

Alarm.com Video lets you see what's going on from any web-enabled computer or mobile device. Use cameras inside to check up on kids, pets and visitors, or point them outside to see activity on or around your property.

emPower™ ENERGY MANAGEMENT

With emPower by Alarm.com, you can have remote control and intelligent automation of the lights, appliances, thermostats, and door locks at your home, allowing you to make smarter energy decisions more conveniently.


Stay Secure. Stay Connected.

powered by  **ALARM.COM™**