

NASHVILLE NSA 2012

Exhibitors' Prospectus

National Sheriffs' Association
72nd Annual Conference & Exhibition
Nashville (Opryland), Tennessee
June 15-20, 2012

"The National Sheriffs' Association has a rich history of bringing its members together and working on issues that have truly made a difference in providing safe communities. Motorola is honored to be able to support the NSA and provide resources that help the association and their individual members meet their mission and tackle the awesome responsibility each Sheriff's office has."

—Dave Weisz, Law Enforcement and Homeland Security Alliances, Motorola Solutions

Expose Your Products and Services to Top Decision-Makers

"Our involvement with the National Sheriffs' Association has paid for itself ten times over. We value that partnership."

– Mike Davis, President, Appriss

NSA's 2012 Annual Conference & Exhibition

Bring your products and services to the NSA Exhibit Hall. Sheriffs, their appointed purchasing agents, and other qualified buyers will gather in Nashville to see the current products for law enforcement, criminal justice, and corrections personnel that you have to offer.

Sheriffs have buying power and authority for their counties. This is your opportunity to make valuable contacts and develop relationships on the exhibit hall floor.

Exclusive exhibition hours have been set aside so you can talk with decision-makers without distraction. There will be seminars, and prize drawings in the hall to promote traffic as well as other incentives to ensure that sheriffs walk through all the aisles, giving you the opportunity for face-to-face selling time.

Most importantly, your company is one of a select group invited to exhibit at NSA's show because your products and services are of immediate interest to our prestigious membership and conference attendees!

Why Exhibit at the NSA Conference?

NSA's Annual Exhibition has been a sold-out show for the past twelve years. Industry suppliers from across the country recognize that it is the place to be to reach the buying power of the nation's sheriffs. Your competition will be there, and so should you!

PLAN NOW FOR NSA'S EXHIBITIONS!

2013	June 22 – 26 Charlotte, NC
2014	June 21 - 25 Ft. Worth, TX
2015	June 27 - July 1 Baltimore, MD
2016	June 25 - 29 Minneapolis, MN
2017	June 23 - 28 Reno, Nevada

Exhibitor Benefits

Besides being the best way to reach U.S. sheriffs and county law enforcement/corrections agencies, benefits to exhibitors include:

- Company listing in the Official Conference Program (deadline applies). Listing includes company name, mailing addresses, booth number, phone number, and 25-word company/product description.
- A 5% DISCOUNT on ads placed in the pre-conference issue of *Sheriff* magazine (deadline applies).
- A FREE Annual Sheriffs' Directory, which includes the address, phone/fax numbers, and email address for every sheriff's office in the U.S. (distributed at the show).
- Exclusive exhibit hall hours.
- Evening networking opportunities with the nation's sheriffs.

Exhibit Space Information

National Sheriffs' Association
1450 Duke St., Alexandria, VA 22314-3490
Phone: 800.424.7827 Fax: 703.838.5349
www.sheriffs.org

Karen Killpack, Director of Sales, Exhibits & Corporate Relations
Phone: 703.838.5331
Email: kkillpack@sheriffs.org

Aimee Peterson, Conference/Exhibits Specialist
Phone: 703.838.5341
Email: apeterson@sheriffs.org

Shipping, Drayage, and Show Decorating Services
The official service contractor is Brede Exposition Services.
Exhibitors can expect Brede to email Exhibitor Service Kits to registered exhibitors in April 2012.

Check our listing of past exhibitors to see if your competitors have taken advantage of this invitation.

Important Information

Exhibitor Space Costs

The Exhibition will be held at the Gaylord Opryland Convention Center. All booths are 10' wide x 10' deep. To reserve space, complete the NSA Exhibitor Contract included in this brochure and mail or fax it to NSA.

Booth fees are \$1,800 plus \$150 premium for corner booths, including a \$500 non-refundable, non-transferable deposit per 10x10.

The following items are included in the booth rental:

- 8' back drapes and 3' side rails
- Company listing in the Official Conference Program (deadline applies). Listing includes company name, mailing addresses, booth number, phone number, 25-word company/product description, and contact email.
- Company listing in the May/June 2012 pre-conference edition of Sheriff magazine (deadline applies).
- Four full conference registrations per booth (take advantage of the pre-conference early bird special (deadline applies)).

Show colors are blue and white. Booth draperies will be blue and white with white side rails. Aisles within the Exhibit Hall are carpeted in blue. Show management requires that booths be completely carpeted at the exhibitor's expense. It is strongly suggested that exhibitors use carpeting in the show color of blue. Exhibitors not furnishing their own carpeting must secure it through Brede Exposition Services.

Hotel Accommodations

Information on hotel accommodations will be made available online by December 1. Housing forms will be online beginning in December as well as in the November-December issue of *Sheriff* magazine.

Tentative Exhibition Schedule

Exclusive show hours each day!

Exhibitor Registration

Friday, June 15	12:00 noon – 5:00 pm
Saturday, June 16	8:00 am – 5:00 pm
Sunday, June 17	9:00 am – 5:00 pm

Exhibit Hall Set-Up/Tear Down

Saturday, June 16	8:00 am – 12:00 noon (vehicle move-in only) 12:00 noon to 5:00 pm (for non-vehicles)
Sunday, June 17	9:00 am – 5:00 pm
Tuesday, June 19	2:00 pm – 8:00 pm (tear down)
Wednesday, June 20	8:00 am – 12:00 noon (tear down)

Exhibit Hall Show Hours

Monday, June 18	9:00 am – 2:00 pm
Tuesday, June 19	9:00 am – 2:00 pm

Hall hours are subject to change.

Exhibit Hall Map

Gaylord Opryland Convention Center

Sponsorship Opportunities

At the National Sheriffs' Association's Annual Conference & Exhibition, we've made a commitment to provide the optimum sales environment for both you and your customers – the sheriffs of the U.S. – because we know that our buyers really mean business. Take advantage of this once-a-year marketing opportunity and become a sponsor. There are many exclusive sponsorship opportunities available to you at our annual conference. Increase your exposure – be a sponsor.

2012 NSA Annual Conference & Exhibition Sponsorship Opportunities

****All conference sponsors will be recognized in the conference program, event signage when applicable, at their booth, NSA web site and conference issue of *Sheriff* magazine.****

Conference Sponsor \$30,000

Opportunity to have your company name/logo and booth number on screen at the opening and general sessions; and verbal recognition as conference sponsor during opening session. ****This sponsorship includes the opportunity to present a one hour seminar in our Classroom in the Hall. Recognition on conference banner, conference program, including full-page ad on back cover, NSA web site, and conference issue of *Sheriff* magazine. Four night complimentary mini-suite at headquarters hotel (subject to hospitality suite restrictions).**

Welcome Reception Sponsor \$25,000

Welcome our attendees to Nashville at the Welcome Reception held Sunday evening. ****This sponsorship also includes the opportunity to present a one hour seminar in our Classroom in the Hall, as well as signage at event, convention center banner, conference program, NSA website, and conference issue of *Sheriff* magazine.**

Conference Keynote Speaker \$25,000

Sponsor the Opening Session Keynote Speaker. Your company name and logo will appear on the video screen as well as signage at the event. We will also invite a representative of your organization to sit on the dais with the NSA Executive Committee and introduce the Keynote Speaker. ****This sponsorship also includes the opportunity to present a one hour seminar in our Classroom in the Hall. Recognition in the conference program, NSA web site, and conference issue of *Sheriff* magazine.**

Conference Gift Bags \$20,000

Signature gift bags given to each attendee, a handy way to carry materials they pick up throughout the conference and beyond. Let them be a walking ad for you.

Conference Mugs \$20,000

Sponsor our President's Conference Mugs. A unique keepsake from the President's year in office.

Exclusive Board of Director's (BOD) Dinner \$25,000

Host a private Saturday night dinner for the NSA BOD, Executive Committee, and Past Presidents, location to TBD by NSA. Your company will be recognized and given the opportunity to address the gathering.

First-Time Attendee Reception \$10,000

Host NSA's new member sheriffs and conference attendees. Your company name will appear on the invitation sent by NSA. Representatives from your company will be invited to speak at the reception held Sunday afternoon. We will also provide you with a pre-show mailing list of first time attendees so that your company can send a personal invitation on behalf of you, the sponsor.

Aisle Signs \$5,000

Put your company name on prominent display by having your logo on each aisle sign in the exhibit hall. Your company will also be recognized in our conference program, NSA website, and conference issue of our *Sheriff* magazine.

Internet Kiosks \$5,000

Provide attendees with an opportunity to keep in touch with those back in the office. Your company name will be on signage around the kiosk located at the NSA Exhibit Hall Lounge area. You will have the opportunity to have one representative from your company at the kiosk as well as the computer terminals linked to your company's homepage or online display, a great opportunity for additional exposure.

Being a Corporate Partner with NSA has provided TASER with unparalleled access to key leaders in the Sheriff arena. The leadership of NSA has time and time again gone beyond the standard for their Partners and helped not only provide a unique environment to conduct business but also provide valued advice.
– Tom Smith, Chairman of the Board and Co-Founder, TASER International

Conference Floor Guide \$3,500

Place your ad on the front page of the guide that will lead attendees through the exhibit hall floor. This pocket-sized guide will be in the hands of every attendee. The sponsor will also have their name and booth number highlighted inside.

Refreshments in the NSA Exhibit Hall Lounge \$2,500

Your company name will be printed on the cups, signage in the hall, and recognition in the conference program, NSA web site, and *Sheriff* magazine.

Conference Pens \$4,000

The pens will include your company name/logo and be given to all conference attendees. Your company will be recognized in our conference program, NSA web site, and conference issue of *Sheriff* magazine.

Conference Registration Bags \$5,000

These handy recycled bags are given to each attendee upon registering to carry materials during the conference. Another way to have your company name and logo walking the conference halls.

Badge Holders \$6,000

Put your company name on prominent display. Badge holders are given to all attendees at the conference.

Hotel Keys \$5,000

Be the company attendees see every time they reach for their hotel key. Put your company name, logo and booth number on the key every attendee receives upon checking in to any of the conference hotels.

Conference Schedule-at-a-Glance \$5,000

A wallet sized fold out guide to give attendees an easy-to-carry schedule of conference events.

Exclusive Private Presidential Reception \$7,500

Host a reception in the NSA's Presidential Suite open to all NSA Board of Directors, Executive Committee and Past Presidents.

Ice Cream in Exhibit Hall \$2,500 (multiple sponsors)

Host a refreshing afternoon break in the exhibit hall. Your company will receive signage at the event, recognition in our conference program, NSA web site, and conference issue of our *Sheriff* magazine.

For Information on Sponsorship Opportunities Contact:

National Sheriffs' Association

Karen Killpack,

Director of Sales, Exhibits & Corporate Relations

Phone: 800.424.7827 or 703.838.5331

Email: kkillpack@sheriffs.org

www.sheriffs.org

Advertising Opportunities

**Get More Exposure...
Get More Benefits!!**

Make sure the conference attendees can find your booth. Advertise in our conference program.

To reserve ad space or for a full media kit, call Ellen Tucker at Mohanna Sales Representatives at: 214.291.3661 or ellen@mohanna.com.

2012 Annual Conference Program Advertising Rates

Cover 2 (4-color)	\$1,500
Cover 3 (4-color)	\$1,500
Cover 4 (4-color)	\$1,750
Full Page B&W (5" x 8")	\$ 950
Full Page B + 1 PMS*	\$1,250
*PMS color is Publisher's choice.	

Note: No special position guaranteed in the Conference Program (except covers) and no agency commission.

Closing Dates:

Contract deadlines: May 7, 2012

Materials deadlines: May 21, 2012

Music City

Melodic, symphonic, up-tempo, acoustic – music has the ability to capture many different moods and styles. So it's no surprise that the city music calls home shares these very same traits.

By day, Nashville's business climate provides an innovative vibe. When the sun goes down, that's when the city really heats up. International renowned as the country music capital of the world, Music City is also home to blues, rock, alternative, jazz, gospel and everything in between.

The Gaylord Opryland Resort & Convention Center, on the banks of the Cumberland River, is just minutes from the Nashville International Airport and a short drive or riverboat cruise from downtown Nashville. Everything is all in one place –guestrooms, dining options, unique shopping experiences, live entertainment, and late-night excitement. You'll love the indoor gardens, waterfalls, and the indoor river with Delta flatboats.

For recreation and relaxation, you'll find the Rêlache spa, the Gaylord Springs Golf Links, swimming pools, and unique specialty shops.

Sponsorship Reservation

2012 NSA Annual Conference & Exhibition Sponsorship Reservation Form

Item/Event: _____

Company Name: _____

Representative: _____

Address: _____

Phone: _____ Fax: _____

Email: _____

Signature: _____

Amount being sponsored: \$ _____

Payment Options:

- Please Invoice Check Enclosed
 Please charge credit card (fill out information below.)

Card #: _____

Exp Date: _____ Name on Card: _____

Fax to 703.838.5349
National Sheriffs' Association
Karen Killpack, Director of Sales, Exhibits & Corporate Relations
Phone: 800.424.7827 or 703.838.5331
Email: kkillpack@sheriffs.org
www.sheriffs.org

Exhibitor Contract

Return the deposit to: National Sheriffs' Assoc. Trade Show, ATTN: Aimee Peterson, 1450 Duke Street, Alexandria, VA 22314-3490
 800.424.7827 • 703.838.5341 • Fax: 703.838.5349 • www.sheriffs.org • apeterson@sheriffs.org

PART 1: EXHIBITOR CONTACT INFORMATION (ALL INFORMATION REQUIRED)

Name _____ Title _____
 Company/Organization _____
 Street Address _____
 City _____ State _____ ZIP _____
 Phone _____ Ext _____ Fax _____ E-Mail _____
 Type or print information exactly as it should appear in the Official Program and on the booth sign:
 Company Name _____
 Address _____
 City _____ State _____ ZIP _____
 Phone _____ Fax _____
 Web address _____ E-Mail _____
 Product Category _____

Description of product/company
 for conference program
 (25 words or less):

PART 2: BOOTH SELECTION

**SIGNED CONTRACT MUST BE RECEIVED
 BEFORE BOOTH SPACE IS ASSIGNED**

Booth Price: (per 10x10 booth): \$1800 Number of booths requested: _____
 Corner premium X \$ 150 Number of corner booths: _____
 Total Booth Cost: (multiply booth price by number of booths requested): \$ _____
 List booth location in order of preference: (please visit our website for available locations)
 1st _____ 2nd _____ 3rd _____ 4th _____ 5th _____
 Organizations we wish to be near: _____
 Organizations we do not wish to be near: _____
 (Space is assigned on a first-come, first-served basis. NSA will do its best to honor special requests.)

For NSA Use Only:

Booth Assignment: _____
 Number of Booths: _____
 Booth Cost: \$ _____
 Master ID#: _____

PART 3: CONTRACT AGREEMENT

The undersigned hereby authorizes the National Sheriffs' Association to reserve exhibit space in the Gaylord Opryland Convention Center, for use by the above company/organization during the 2012 NSA Conference & Exhibition. The undersigned agrees to abide by the Exhibition Rules and Regulations and to all conditions under which exhibit space at the Gaylord Opryland Convention Center is leased to NSA, and ensures that all representatives working in the booth are aware of the terms, conditions, and rules pertaining to the exhibition.

Authorized Signature _____ Date _____
 Print Name _____
 Title _____ Phone _____

PART 4: PAYMENT INFORMATION

Total Booth Cost: \$ _____ (per 10x10 booth)
Cost includes a \$500 non-refundable, non-transferable deposit per 10 x 10 space.
 Corporate Partner Discount: \$ _____ (first 10 x 10 only)
 Optional Pre- and Post-Attendee List \$ 200.00 Yes, Include List
 Total Contract Amount: \$ _____
 Amount Enclosed: \$ _____
 (\$500 minimum deposit per booth - Required with contract)

Companies submitting contracts prior to December 31, 2011, must be paid in full by January 31, 2012. Companies not paid by this date will forfeit deposit and lose booth assignment. Companies submitting contracts after January 31, 2012 must submit full payment with contract.

DEPOSITS ARE REQUIRED WITH ALL CONTRACTS.

Cancellation Policy: All cancellations must be submitted in writing to Aimee Peterson. Prior to April 1, 2012, refunds due on cancellations (excluding deposits) will be made only if the space is resold and the exhibition is a sellout. There will be no refunds on space cancelled after April 1, 2012.

METHOD OF PAYMENT:

- Check Credit Card
 Government Purchase Order #: _____
 Please invoice

Credit Card Information:

 Name on Card

 Card #

 Exp. Date

 Signature

Exhibition Rules and Regulations

1. Standard Booth Description and Height Restrictions

Definition: One or more standard units in a straight line.

Depth: All display fixtures over 4 ft./1.22m in height and placed within 10 lineal ft./3.05m of an adjoining exhibit, must be confined to that area of the exhibitor's space which is within 5 ft./1.52m of the backline.

Intent: Each exhibitor is entitled to a reasonable sightline from the aisle, regardless of the size of his exhibit. Exhibitors with larger space (30 lineal ft./9.14m or more) should also be able to effectively use as much of the total floor space as possible, as long as they do not interfere with the rights of others. The limitation on display fixtures over 4 ft./1.22m and within 10 lineal ft./3.05m of a neighboring exhibit is intended to accomplish both of these aims.

2. Set-up and Removal of Exhibits

Exhibit set-up begins Saturday, June 16:

Vehicles only from 8:00 am - 12:00 noon.

All exhibits must be completely set by 5:00 pm on Sunday, June 17. Space not claimed and occupied by 3:00 pm on Sunday, June 17, will be forfeited and may be reassigned. Booth installation will not be permitted after the show opens. Exhibits must be removed from the Convention Center between 2 - 10 p.m. on Tuesday, June 19 or 8 a.m. to noon on Wednesday, June 20. However, exhibitors may not remove, dismantle, or begin to pack materials or displays before 2:00 pm on Tuesday, June 19. Any exhibitor who begins to tear down prior to this time will jeopardize participation in future shows.

3. Tentative Show Hours

Monday, June 18 9:00 am - 2:00 pm

Tuesday, June 19 9:00 am - 2:00 pm

At least one company representative must be present in the booth at all times during show hours.

4. Proper Use of Exhibit Space

Exhibitors may not reassign, sublet, or allow other companies to use the whole or a part of the space assigned by NSA. Exhibitors may not display or advertise any goods or services not manufactured, distributed, or otherwise provided by the exhibiting company during the normal course of business. All displays, demonstrations, sales activities, etc., must be contained within the reserved booth space. Exhibitors may not impede traffic through the aisles. No solicitation or distribution of materials can take place within the exhibit hall or in any other conference areas.

Only those companies exhibiting with NSA can promote their products or services and only in their assigned space. NSA policy firmly restricts representatives or organizations that have not been assigned an official exhibit booth space from soliciting business and from distributing promotional materials of any type within the Exhibit Hall area or any other areas. Those caught doing so will be immediately asked to leave.

NSA's status as a nonprofit organization precludes direct sales of any goods from the exhibit floor. Delegates may place orders with exhibitors for goods or services.

The use of audio-visual or other special effects equipment may not obstruct or otherwise interfere with adjacent booths.

5. Shipping, Decorating, and Services

An exhibitor service kit will be emailed to registered exhibitors, which will provide complete instructions, shipping information, and cost of available services. Rental furniture, special booth decorations, signs, labor, and electrical and janitorial services can be ordered in advance at prevailing rates. Brede is the official NSA service contractor.

6. Liability

NSA shall not, in any manner or for any cause, be liable or responsible to the exhibitor or the exhibitor's directors, officers, employees, agents, licensees, or guests for any loss of, or injury or damage to the goods or other property of the exhibitor that may occur to the exhibitor, or to the exhibitor's directors, officers, employees, agents, licensees, or guests. Any and all claims for such injuries are hereby waived.

The exhibitor is responsible to protect and provide the security for its exhibit, demonstration, goods, materials, and/or equipment before, during, and after the exhibition.

The exhibitor is responsible for taking all measures necessary to protect other parties and property from any harm which might result from or be caused by its exhibit, demonstration, goods, materials, and/or equipment. The exhibitor shall be solely liable for any and all damages, costs, or expenses which the exhibitor may incur, suffer, or be required to pay by reason of injury to persons or loss of or injury to property which may be caused by or result from any act of omission on the part of the exhibitor, or caused by or result from any demonstration or exhibit of the exhibitor.

7. Insurance

The exhibitor shall secure, furnish, and maintain insurance which must be in effect during all periods of the exhibitor's participation in the exhibition, including, but not limited to, the exhibition itself and the preparation, set-up, and tear down of the exhibition as follows:

a. Workers compensation in the minimum amounts required by the state of Indiana, and

b. Comprehensive general liability insurance with minimum combined limits of \$50,000 for bodily injury and/or property damage and/or theft in any one occurrence.

8. Weapons and Explosives

Because of insurance restrictions, all weapons displayed in the exhibit hall must be rendered inoperative. This may be done by the removal of a critical component or by using trigger locks. All weapons will be inspected by an armorer before opening the exhibit hall.

Live explosives of any type, that include but are not limited to ammunition, smoke grenades, or other devices, are not permitted in the exhibit hall under any circumstances. Be sure to check the state of Tennessee law pertaining to bringing weapons into the state.

9. Cancellation and Relocation

NSA reserves the right to cancel or relocate the event. If NSA cancels or relocates the event due to circumstances within NSA's controls, NSA's liability shall be limited to a refund of payment for rental costs paid NSA by the exhibitor in accordance with the payment section of this Agreement. In the event that NSA has no control over the cancellation or relocation of the exhibition, NSA has no liability of any kind, but may, in its discretion, refund any payments for rental costs paid by the exhibitor. In any event, NSA's maximum and sole liability, if any, to the exhibitor in the event of cancellation or relocation, shall be for the return of the deposit or a portion of the deposit, as NSA, in its discretion, determines.

10. Rejection of Application

NSA reserves the right to cancel or refuse rental of display space to any person or company whose conduct or display of goods is, in the opinion of the show manager, incompatible with the general character and objectives of the exhibition.

11. Compliance with the Law

NSA and the exhibitor shall comply with all laws and/or ordinances of the United States, the state of Tennessee, and the city of Nashville, and wherever applicable, all rules and regulations of the local police and fire departments during the exhibition and during the preparation, set-up, and teardown of the exhibition.

12. Interpretation and Amendment

NSA and the show manager shall have full power to interpret or amend these Rules and Regulations. The exhibitor agrees to abide by any rules or regulations that may be adopted hereafter by NSA. These Rules and Regulations become a part of the contract between the exhibitor and the National Sheriffs' Association. They have been formulated in the best interest of the exhibitors. The show manager respectfully asks the full cooperation of the exhibitors in complying with these Rules and Regulations. All points not covered are subject to the decision of NSA.

13. All exhibiting companies must be in good standing with NSA, i.e., all outstanding invoices (over 30 days) for advertising, or any other entity, must be paid in full before exhibiting companies will be allowed to set up their display.

14. NSA requires all exhibitors to abide by the good neighbor policy. All exhibitors must consider those across the aisle and those on either side of them when their display involves lights, sound, etc. Pictures or videos cannot be taken of another person's booth without their express permission.

Exhibitor Registration

NSA 2012 Registration Policy

All exhibiting companies that register prior to June 1, 2012 are entitled to four (4) complimentary badges for each 10' x 10' booth space. Additional badges are \$10.00 each. ALL BADGES GENERATED ON-SITE ARE \$20.00 EACH. These badges will give you access to all conference activities. This registration does not include the Wednesday night banquet or recreational activities, which are additional purchases for everyone. (Company name, city and state not subject to change.)

Please complete this form for badges for each person who will be working your booth during the NSA Conference. PRINT CLEARLY.

Exhibiting Company Name: _____

Contact Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Telephone: _____ Fax: _____

email: _____

Booth #: _____ # of booths: _____

Representatives: (first and last name only)

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

11 _____

12 _____

13 _____

14 _____

15 _____

IMPORTANT! If you go over your allotted free registrations, please include a credit card number or check. We will not invoice you for additional badges. Badges for unpaid registrations will not be generated before the conference. The \$20 on-site fee will be required.

Method of Payment: Check Credit Card

Credit Card # _____ Exp _____

Signature _____

FAX COMPLETED FORM TO: Housing Connection, 801.355.0250

DEADLINE FOR PRE-REGISTRATION IS JUNE 1, 2012

NSA's Past Exhibitors

- 1033 Program-Law Enforcement Support Office
1st Defense Group/Lindon Group, Inc.
247 Security, Inc./Patrol Witness
5.11 Tactical
911 Cell Phone Bank Abalone, LLC
ABL Management Inc
ABM
Accredited Surety & Casualty Co Inc
Actall Corp
Adamson Industries Corp
Adobe Systems, Inc.
Advanced Interactive Systems
AFIX Technologies
Aflac/Insurance Planning & Service Company
Aftermath Inc
Airborne Law Enforcement Association
Alcohol Monitoring Systems
All Traffic Solutions
Alliance AutoGas
ALTA Industries
Altegrity Security Consulting
American Correctional Association (ACA)
American Correctional Solutions
American High-Tech Transcription
American Jail Association
Anti-Defamation League (ADL)
Apprisk Inc
ARAMARK Correctional Services Inc
Arizona State University, School of Criminology & Criminal Justice
Armor Correctional Health Services Inc
Astrophysics, Inc.
Avon Protection Systems
Axsys Technologies
BAE Systems/DHS TRIPwire
Baltimore Medical Management
Bellevue University
B12 Technologies
Blackinton, V.H. & Co., Inc.
Blauer Manufacturing Co
BlueServo
BMW Motorrad USA
Bob Barker Company Inc
Boise Police/Northwest Alcohol Conference
Boss Safety Products
Bureau of Land Management
CALEA
California Prison Industry Authority (CALPIA)
California Southern University
California University of Pennsylvania
Campbell/Harris Security Equipment Co.
Canteen Correctional Services
Carbon Motors Corporation
Care Trak International Inc
Center for Homeland Defense & Security
Chrysler Fleet Operations
Cisco Systems
CNA/JWF Specialty Company
Coban Technologies Inc
Colt Defense LLC
Columbia College
Columbia Southern University
Command Automotive Inc
Command Concepts
CommTech
Community Service Media
Computer Information Systems Inc
ComputerCop Software
Concerns Of Police Survivors Inc
Connex Information Systems, Inc.
COPS Office - USDOJ
Corpus Solutions
Correctional Healthcare Companies
Corrections Corporation of America
Corrections Online Training Collaborative (COTC)
Corvus Integration, Inc.
Courtmoney.com
Creative Information Technology, Inc.
CrimeReports
CRYWOLF - Public Safety Corporation
Cyalume Technologies
CYGNUS Law Enforcement Group
DARE America
DASH Medical Gloves Inc
Datong Electronics
Dayton T. Brown, Inc.
Department of Defense
1401 Technology Transfer Program
Department of Homeland Security, Science & Technology
Derby Industries
DHS Law Enforcement Information Sharing Initiative (LEISI)
DHS Office of Emergency Communications
Diamond Pharmacy Services
Digital Ally Inc
Digital Safety Technologies, Inc.
Doron Precision Systems Inc
DoubleStar Corp
DRC Logistics, Inc.
E.M.F Company Inc. (Early & Modern Firearms)
EFJohnson
Elbeco, Inc
Electronic Tracking Systems
Elmo Tech, Inc
ELSAG North America
Emerald Companies
EmFinders
Employer Support of the Guard & Reserve (ESGR)
Entenmann-Rovin Co
Environmental Systems Research Institute, Inc. (ESRI)
Ergometrics & Applied Personnel Research, Inc.
Executive Communication Systems
Extendo Bed Company Inc
Farber Specialty Vehicles
Federal Air Marshals, Office of Law Enforcement
Federal Bureau of Investigation
Federal Law Enforcement Training Center (FLETC)
Federal Railroad Administration
Federal Signal Corporation/Stinger Spike
Federal Trade Commission
Fiber Brokers International
Fight Crime: Invest in Kids
Fisher Labs
FLIR Commercial Systems Inc
FNH USA Inc
Food Express USA (Union Supply Company)
Ford Motor Company
Forensic ID
Fraser-Volpe, LLC
Fusion Center Concepts
G.R.E.A.T.
G4S Secure Solutions (USA)
General Motors
Germstar
Global Tel * Link
Glock Inc
GovPayNet
GRIZZARD Communications Group
GUARDIAN RFID Corrections System (by Codex Corp.)
Harbor Guard Boats
Harley-Davidson Motor Company
Harris Corporation
HDR Inc
Hero's Pride
Howard Technology Solutions
HQ NORAD/USNORTHCOM Public Affairs
Hub-Data 911
Huntington Beach Honda
IACP Net
ICOP Digital Inc
ICSolutions
ICx Tactical Platforms
Impact Canopies USA
IMSYS
Informa Systems, Inc.
IntelliTime Systems Corporation
INTELMATE-Pinnacle Public Services, LLC
InterAct Public Safety Systems
International Association of Chiefs of Police (IACP)
International Public Management Association for Human Resources
International Truth Verification Technologies
Internet Crime Complaint Center
Interpol - USNCB
InTime Solutions Inc
ITT Night Vision
IWebVisit.com, LLC
Jotto Desk
JPay, Inc.
Justice Benefits Inc
Justice Federal Credit Union
JusticeTrax, Inc.
Kardex Remstar
Keefe Group
Keystone Public Safety Inc
Kimber Mfg Inc
L Robert Kimball & Associates
L-1 Identity Solutions
L-3 Communications
Mobile-Vision Inc
Laser Shot Inc
Law Enforcement Exploring
Law Enforcement Training Network (LETN)
LDV Inc
LeadsOnline LLC
LEDLights/Phantom
Legacy Inmate Services
Leica Geosystems Inc.
Lenco Armored Vehicles
LEOSA-HR218 Self Defense Protection
LexisNexis
LexisNexis Publications
Lockheed Martin Gyrocam Systems
LoJack Safety Net
Lucas Oil Products
Lumenyte International Corporation
MagnumSpikel By Phoenix International Ltd
Marathon Engineering Corp
Maxor Correctional Pharmacy Services
Medalcraft Mint
Meggitt Training Systems
MHM Correctional Services Inc
Mid-States Services Inc
Mifram Security, Ltd.
Monarch Coin & Security
Moore Medical
MoroVision Night Vision
MorphoTrak
MostWantedGovernmentWebsites.com
By Brooks-Jeffrey Marketing
Motor Coach Industries Inc
Motorola
MPH Industries Inc
MPRI
MPULSE Inventory
MTC Medical
MV Sport/Weatherproof
Napa Brakes
National Association of Drug Diversion Investigators (NADDI)
National Association of Police Athletic/Activities Leagues Inc
National Center for Missing & Exploited Children
National Commission on Correctional Health Care
National Curriculum & Training Institute (NCTI)
National Guard Counterdrug Programs
National Institute of Corrections
National Law Enforcement & Corrections Technology Center
National Law Enforcement Officers Memorial Fund
National Nuclear Security Administration
National Public Safety Information Bureau
National Strength & Conditioning Association
National White Collar Crime Center (NW3C)
NCIC Inmate Telephone Services
New Mexico Tech / EMRTC
New World Systems
NextGen Healthcare Information Systems, Inc.
Night Optics USA, Inc.
Nine One One, Inc.
Nor-E First Response, Inc.
North American Rescue
Northeast Emblem & Badge Co
Northrop Grumman/Remotec
Northwestern University
Center for Public Safety
NRA Eddie Eagle GunSafe Program
OEM Micro Solutions
Office of Justice Programs
Oshkosh Defense
P.I.N.S Inc.
PayTel Communications Inc
PDQ Precision Inc
Pen-Link, Ltd.
Perfection Uniforms
Philips Healthcare
PHS Correctional Healthcare
PlantCML, An EADS North America Company
PlateScan
PML: Progressive Medical International
Point Emblems
PoliceTrades.com
PowerFlare Corporation/PFDistribution Center, Inc.
Precision Dynamics Corporation
Precision Locker Company
Pretrial Justice Institute
Pro-Calendar
Project Lifesaver International
ProPac
Propper International
Proteus On-Demand Facilities
PTS of America, LLC
PTS Solutions Inc
Purdue Pharma L.P.
Reckitt Benckiser Pharmaceuticals
Refuse To Be A Victim
Regional Information Sharing System (RISS)
Research in Motion Corporation
Roadside Safety Supply Inc
Robinson Textiles
Robotronics Inc
Rockwell Collins
Romaine Companies
Rural Domestic Preparedness Consortium
Safe Boats International
Safety Vision Inc
Salsbury Industries-Lockers.com
Satellite Shelters, Inc.
Satellite Tracking of People LLC
SecureAlert
SecureTech Systems Inc
SECURUS Technologies
Sharp Communications, Inc.
Shurlock Officer Safety Systems
Sig Sauer
SIRAS
Sleuth Software
SMART Public Safety Software
Smith & Wesson
Smiths Detection Inc
Sorenson Forensics
Southern Health Partners Inc
SPFXMasks, LLC
Spillman Technologies Inc
Sporicidin By Contec, Inc.
Sprint
Stalker Radar
State Extradition Services
StopTech LTD
Sun Badge Company
Swanson Services Corporation
SymbolArts
T3 Motion, Inc.
Tact Squad
TAIT Radio Communications
Taser International Inc
Team Wendy
Telestaff By PDSI Software
Terrahawk, LLC
Texana Security-Video Alarms
Texas Tito's, Inc.
The Bancorp Bank/dba/Mears Motor Leasing
The Coleman Company
The Easter Bunny Foundation
The Force
The United States Police Canine Association Inc
The Williams Institute for Ethics & Management
Thomas University
Tiger Correctional Services
TimeKeeping Systems Inc
Tindall Corporation
Tomar Electronics Inc
Top Ten Regalia
Toshiba America Information Systems, Inc.
Touchpay
Tracker Products
Trident University International (TUI)
Triple K Manufacturing Company
Tru-Spec By ATLANCO
TurboFlare USA LLC
U.S. Citizenship & Immigration Services
U.S. Immigration and Customs Enforcement
Union Springs
Union Supply Company/Food Express USA
United States Marshals Service
University of Maryland University College
University of Tennessee- Law Enforcement Innovation Center
US Bank
US Department of Homeland Security
US Night Vision Co
USDOJ/CRM/AFMLS
V & V Manufacturing Inc
Value-Added Communications Inc
Verint Systems Inc
VeriPic
Verizon Wireless
Versatile Information Products, Inc.
Virtual Imaging, Inc. A Canon U.S.A. Company
VisionAIR
Vislink
VivaSoft
Voice Print International Inc
VUGate, Inc
Walter F Stephens Jr Inc
WALZ Group
Watch Systems LLC
WatchGuard Video
WaterShed Inc
West, a Thomson Reuters Business
Western Union Global Business Payments
Wexford Health Sources Inc
Whelen
Witness Technology, LLC
Zimek Technologies LLC
Zuercher Technologies