

The use of an APP is mostly for **Control**

Monitor is via normal SMS, or use Sheriff Control Room software.

1. Go to the SMS Alert website, click link

2. Choose to continue to website

13:18

52%

www.dropbox.com

Phone APP > android

View In App

Certain files in this folder are unavailable. For more
information contact [Dropbox support](#).

Sorted by name

sms-alert-master-905db...
ase.apk

13:18

52%

www.dropbox.com

sms-alert-master-...e.apk

.apk files can't be previewed.

sms-alert-master-...e.apk · 16.38 MB

Download ▾

Direct download

Save to my Dropbox

13:18

52%

www.dropbox.com

sms-alert-master-...e.apk

.apk files can't be previewed.

sms-alert-master-...e.apk · 16.38 MB

Download ▾

Download file?

sms-alert-master-905db1-release.apk

This type of file may harm your phone. Only download this file if you trust its source.

Cancel

Download

13:18

52%

www.dropbox.com

sms-alert-master-...e.apk

100%

Sms Alert

Cancel

Install

Download ▾

[Learn more.](#)

Samsung Internet

For your security, your phone is not allowed to install unknown apps from this source.

Cancel

Settings

13:19

52%

< Install unknown apps

Samsung Internet

13.0.1.64

Allow from this source

Installing apps from this source may put your phone and data at risk.

12:59

Vo LTE 54%

13:34

51%

My Devices

HOME

GARAGE

CARPO...

BOKS A

U73

A

ARM

DISARM

Auto arm (16)

Automatic pep spray

Zone 1 on off

Zone 5 corner beam

ADD

Default
code is
1234
Not 3120

Different
SMS Alerts,
Tab
through
them

13:00

Vo LTE 54%

My Devices

HOME

GARAGE

CARPO...

BOKS A

U73

A

ARM

DISARM

Sms Toggle

Name

Disarm

Message Text

3120 c off

Large Button

SET COLOR

Show Icon

DELETE

CANCEL

OK

Sheriff Control Room PC
software for monitor and
control

<http://www.smsalert.co.za/Downloads/Sheriff%20Control%20Room%20Software%20-%20Technical%20information.docx>

Sheriff Control Room Software – Technical Information

Incoming SMSes will appear under client responses.

SMSes sent to the **client items** window will move to **client responses** if a return SMS is received – this will then show which systems does not respond.

The list can be scheduled to clear automatically and also to send out SMSes/check automatically to see which units does not respond.

The bulk SMS gateway can also be used to send and receive SMSes, but internet is required then, otherwise the GSM modem terminal connected to the PC is used – This also acts as a Dongle and must be used regardless if only Bulk SMS is used.

A copy can be downloaded to check out at

<http://www.smsalert.co.za/Downloads/Sheriff-SMS%20Alert%20Setup%202.4.1.0.exe>

Buttons can be customised, shown text is just an example e.g. armed disarmed etc.

To change the button settings

Advance purposes

Report

Report Requirements

☐ Start Date 2017/06/06 10:16:58

☐ End Date 2017/06/06 10:16:58

☐ Number (Example: +27831110000)

☒ Include Sent Messages

☒ Include Received Messages

Generate Report

Time Stamp	Number	Message	Type
------------	--------	---------	------

Export All to CSV file Export Selected to CSV file Close

Reporting

Forwarding, not yet fully tested.

Report

Report Requirements

☒ Start Date 2015/08/07 09:23:42

☒ End Date 2018/09/13 09:23:42

☐ Number (Example: +27831110000)

☒ Include Sent Messages

☒ Include Received Messages

Generate Report

Time Stamp	Number	Message	Type
8/8/2015 8:28 PM	+27793...	ARMED	Received
8/8/2015 8:37 PM	+27793...	ARMED	Received
8/8/2015 8:54 PM	+27767...	ARMED	Received
8/9/2015 6:02 AM	+27767...	DISARMED	Received
8/9/2015 6:50 AM	+27822...	DISARMED	Received
8/9/2015 7:17 AM	+27820...	POWER LOSS	Received
8/9/2015 7:22 AM	+27726...	DISARMED	Received
8/9/2015 7:23 AM	+27794...	DISARMED	Received
8/9/2015 7:35 AM	+27726...	Office Alarm	Received
8/9/2015 7:42 AM	+27793...	DISARMED	Received
8/9/2015 7:46 AM	+27726...	DISARMED	Received
8/9/2015 7:46 AM	+27839...	DISARMED	Received
8/9/2015 7:46 AM	+27793...	DISARMED	Received
8/9/2015 7:48 AM	+27609...	DISARMED	Received
8/9/2015 8:02 AM	+27781...	DISARMED	Received
8/9/2015 11:27 AM	+27820...	Battery Low !!	Received

Export All to CSV file **Export Selected to CSV file** **Close**

Actions

The actions are commands that are used in the '**Action**' column of the "**Scheduled Actions**" and "**Event Handlers**" tabs. Most commands

List of actions:

Send_All ("<text>")

The Send_All command will send the <text> to all clients in the database, regardless if a previous response was received or whether their 'Send SMS' box is checked.

Example: Send_All("1235 r")

Send_Selected ("<text>")

The Send_Selected command will send the <text> to all clients in the database, that have their 'Send SMS' option enabled, regardless if a previous response was received.

Example: Send_Selected("1235 r")

Send_NotResponded ("<text>")

The Send_NotResponded command will send the <text> to all clients in the database, that have their 'Send SMS' option enabled and have not received any responses.

Example: Send_NotResponded("1235 r")

Clear_Responses()

The Clear_Reponses command will clear the responses for all clients in the database.

Example: Clear_Reponses()

Send_SMS("<mobile_number>", "<text>")

The Send_SMS command will send a SMS to the mobile number, with the <text> message.

Example: Send_SMS("0831112222", "This is a test message")

Send_Email("<email_address>", "<subject>", "<message>")

The Send_Email command will send an email to the destination <email_address> with <subject> as the email subject, and <message> used as the email body.

Example: Send_Email("name@myemail.com", "SMS Alert Event", "Hello, this email is from the SMS Alert Program")

Popup("<text>")

The Popup command will display a simple popup message with <text> as content

Example: Popup("Hello World")

Text Substitution

The following text substitutions will be made in any of the <text>, <subject> or <message> fields used in the above commands. When a {Parameter} expression is found in the text, it will be replaced with the value of the parameter. (They are case sensitive)

{time}

{day}

{date}

{event_details}

System Events

STARTUP : Triggered at the startup of the program

{event_details}: reports whether the key.txt file has been found ("key.txt file found" or "key.txt file NOT found")

SHUTDOWN : Triggered at the shutdown of the program

{event_details}: none

ERROR : Triggered when an error occurs with the modem or other selected program errors

{event_details}: <Details of error>

NOREPONSE_1HR_LATER : Triggered when no reponses has been received for one or more clients 1 hour after a message has been sent to those clients.
{event_details}: The details for this event is a list of client that has not repoded for this time period; Example: ClientName1, ClientName2, ...

NOREPONSE_2HRS_LATER : Triggered when no reponses has been received for one or more clients 1 hour after a message has been sent to those clients.
{event_details}: The details for this event is a list of client that has not repoded for this time period; Example: ClientName1, ClientName2, ...

...

NOREPONSE_24HRS_LATER : Triggered when no reponses has been received for one or more clients 24 hours after a message has been sent to those clients.