

Trilogy Access Locks: Add advanced access control features to any c

Why are Trilogy Access Locks and emergency exit solutions used by more hospitals and healthcare facilities?

In today's dynamic hospital environment, security requirements are more fast-paced and demanding than ever, while staff and budgets are quickly outpaced & overstretched. That's why Alarm Lock's Trilogy® access control locks are not just used by more healthcare facilities nationwide, but more Trilogy locks are used in each one, every day.

Field-proven and rugged, Trilogy locks offer an advanced access control solution for up to thousands of users, and integrates with the same ID badges, and offers many of the same features as wired PC-based access systems. But best of all, our electronic Trilogy locks can be deployed in as little as an hour, one door at a time, with no system downtime or mess, for less than half the price.

There's a Trilogy model for any kind of door you need to secure or restrict access to, including models that automate locking/unlocking many brands of legacy exit bars and door trim.

Add access control benefits while cutting costs and labor

Trilogy locks add access control benefits, all while decreasing security expenses, staff time and labor. Keyless access locks have many benefits over standard, keyed locks.

- Grant temporary or permanent access to individual users to sensitive areas without issuing keys.
- I.D. badges which already provide access throughout your facility work seamlessly with Trilogy locks.
- Grade 1 lockset and digital codes of up to six digits make for an exceptionally secure lock
- Know who entered or left and when with audit trail reports
- Easy installation, easy ID card integration, when time or PC access system capacity is running low.

Ideal for logging door use in health care environments

Trilogys can provide up to 40,000 event audit trail reports to tell you who entered where and when. Time-/date-code stamp (ideal for HIPAA), also keeps tabs on both sides of the door. Reports are collected as hardcopy with a wireless printer on guard tours, or extracted as data for PC-generated reports.

Door use can also integrate with CCTV cameras and trigger event recording

Easy programming with just a fingertip

These ultra low-maintenance Grade 1 locks perform flawlessly in high-traffic areas and integrate for physical security staff, IT or human resources departments. Programs in seconds, with just a fingertip:

- Add/remove users
- Free passage mode
- First-manager-in mode
- Lock-down

Need to manage a lot of users on a schedule?

Use your PC and free Trilogy Windows-based software to easily program and manage banks of thousands of users and their authority levels and/or set precise manpower-free, automatic lock/unlock times, by daily, weekly or holiday hospital schedules - however your facility demands. Uniquely, Trilogy software and updates are free and downloadable online.

Easy and inexpensive solution to meet healthcare and privacy regulation requirements

With quickly-installed pushbutton and ID-card reader locks and matching access keypads supporting from 100 to 2000 individual users, the totally scalable Trilogy access solution will help you meet your JHACO/CoPs/CMS regulations hands down, protecting all your public or sensitive areas efficiently and cost effectively.

Children's wards and newborn areas require extra security, with a critical need for visitor access control and privacy. Trilogy Access locks ensure only those authorized in these areas get in.

door, in less than an hour, and save time and labor costs in the process

Trilogy replaces current locks with a clean retrofit

Additionally, Trilogy seamlessly retrofit over breakage-prone, 1-code mechanical pushbutton locks (and their holes). Our built-in manual key-overrides also integrate with all existing key systems, IC core and master key systems.

Lose key hassles and associated key distribution problems and rekeying costs forever – no matter your rate of employee turnover or new hires. Gain consistency and rugged, durability throughout your facility, because **all Trilogy models look and function the same, door to door.**

Keep off-limits areas off limits

- Biohazards, linens, wastes
- Nuclear medicine and radiation areas
- Medicines, refrigerated meds, narcotics
- Sterile supply rooms
- Lab chemical storage
- Boiler room

Access keyless privacy, too

Controlling access is one thing, but you may need to grant privacy at times, too. With Trilogy Privacy Locks, users enter a secured area with their code or ID card, and once inside, press the lock's privacy button and lock out all other authorized codes/cards for a programmable period of time. A light indicates the room is occupied and in privacy mode.

- On-call and single sleeping rooms
- Staff single-occupancy restrooms
- Single-occupancy file rooms
- Lactating rooms

Loss prevention of equipment and supplies

Restricting access to expensive, portable medical equipment is desirable, as is gaining accountability using the Trilogy audit trail's time-/date-stamped record of access by user. Trilogy locks are also ideal in shipping/receiving areas, where valuable items are subject to theft.

Trilogy offers remote release input for buzz-in applications for reception desks and secure wards. **Double-sided Trilogy** locks are helpful where restricted access is needed from both sides of the door. Useful with alzheimer patients, too.

Keep HIPAA-compliant records of who accessed medical and confidential records with audit trail reporting of 40,000 events. Ideal in controlling sensitive internal records, like medical, personnel, payroll, etc.

Ideal for all branches of the health care industry

Trilogy Access Locks are perfect for any location where you need to provide secure, managed access control, secure medical records and medicines and protect valuable equipment. We have solutions for pharmacies, dentists, optometrists – even veterinarians!

Pharmacy locks secure sensitive areas and create paper-trail/event log meet HIPAA regulations. First Manager In Mode restricts pharmacy techs prior to entry of pharmacist and controls drugs better.

Trilogy versatility: Trilogy has a solution for any access need

Alarm Lock, the leader in electronic stand alone access locks, first debuted Trilogy Access Locks over 16 years ago, and as they have continued to evolve in sophisticated feature-sets, user convenience and application-specific models, they have been proven dependable in even the most punishing environments and heralded by security professionals in the health community as such.

Remote/Multi-property hospital/healthcare management Common staff ID badges, many buildings with assorted legacy door hardware – all made uniform in look, usage and maintenance with Trilogy.

Emergency Exits: Trilogy exit trim models work with existing panic bars, automating their locking/unlocking schedules to the minute. Saves time, saves money, no need to manually dog-down doors. Trilogy exit trim works with many brands, virtually any grade 1 rim cylinder exit device, and makes all look/operate/function consistently. Adds audit trail capabilities too!

Elevator Call Buttons: Matching Trilogy PIN or PIN/Prox Keypads restrict floor access and use the same PIN or prox ID card as locks and main hospital credential – Also produce audit trail and can be time-scheduled, etc., same as locks.

Lobby/glass doors: Narrow stile models provide PIN code/Prox ID-card keyless access and audit trail reporting to mechanical deadlatch locks on glass doors.

ALARM LOCK

Ask an Alarm Lock representative about our new wireless networked locks or to view/download Trilogy software for free go to www.alarmlock.com/software.html

Also find out how to get staff training FREE at www.alarmlock.com or call 1-866-902-2444

345 Bayview Avenue • Amityville, NY 11701 Trilogy is a registered trademark of Alarm Lock Systems, Inc. A division of the Napco Security Group. Copyright Nov. 2008. ALA488