

**CloudApper®
ePolice**

ePolice application is a legal case management tool to address the needs of all law enforcement operational units including complaint tracking, investigation, document management and case overview capabilities directly from your mobile device.

Digitized System

Logging criminal incidents can be a complex and time consuming process that requires a lot of manual paperwork. ePolice ensures accurate and efficient record keeping of all information related to the case under one secure system using your smartphone.

Efficient access

All case related information is stored in a centralized location, which can be accessed from anywhere using any computer or mobile device. Documents can be accessed and updated in real time which leads to faster and efficient handling of the case.

Better Collaboration

Cases often require collaboration between a variety of law enforcement departments. ePolice facilitates collaboration through the system which allows easy access to information and resources to speed up productivity and case resolution.

Features of CloudApper ePolice

Complaint Management

Customizable complaint management systems that help agents to record complaints, understand nature of crime, identify suspects, past records, etc.

Case Diary

Allows an investigation officer to input case data from any location using their mobile devices to assist and accelerate the investigation process.

Persons Database

Maintain database of the persons related to a case including complainants, suspects and witnesses in order to check past involvement and increase efficiency.

Case Management

Capture and analyse case related documents & information through cases module to build a powerful centralized database of case related reports.

Photo Capture

Forget the ledger pads and notebooks and collect pictures of your case evidence using a smartphone and upload any type of files.

Analytics Dashboard

ePolice provides you with valuable case insights using analytics dashboard that improves efficiency and supports quick and informed decision-making.

What else can CloudApper do for you?

Check out some additional apps in our marketplace:

With CloudApper, you can instantly customize any app in our marketplace or make new apps in no time!

CloudApper Value Points

Instantly customize any app with our intuitive design editor

Make new apps in days, not months

Seamlessly share data between apps

Save money by consolidating apps under a single platform

Only \$10/user/month (paid annually) for unlimited apps!

Can you believe that you get all of this for **only \$10/user/month?***
Why not give us a try with a **14-day free trial!**

*annual payment required

Contact Us

Web: www.cloudapper.com

Email: info@cloudapper.com

