


On-site Security
Sign(in), sealed, delivered


The original award-winning touchscreen visitor management system


abc
managed solutions


Signing
in & out
as easy as
abc


Securing schools, colleges, businesses and organisations

Replacing traditional paper-based visitor books, often found on reception desks, EntrySign™ simplifies the process of signing visitors, staff and students in and out of your site. EntrySign™ prints customised visitor passes and, at the same time, captures important information which can be viewed and used to generate detailed reports afterwards.

EntrySign™ will improve safeguarding within your school/college, office or organisation. EntrySign™ has features for managing known and unknown visitors, contractors, staff, students/pupils and residents (each function can be enabled or disabled as required). EntrySign™ provides you with a clear, instant and accurate view of exactly who is or was on your site at any point in time.

All EntrySign™ systems include front screen customisation. It can feature your logo and colour schemes for a unique design matching the look and feel of your school or organisation.


Overview


Visitor Management

Checking visitors in and out has never been easier. Quick and easy visitor management with self-service touchscreen sign in/out.


Intuitive User Interface

Create a consistent brand identity with a front screen, fully themed by our in-house graphic designers.


Data Compliance

EntrySign's data management features helps your organisation to comply with data protection legislation, such as GDPR. Our new V5 software is configurable to accommodate most policies and procedures.


Evacuation Report

When an emergency situation occurs you can make sure everyone is accounted for. One click fire evacuation reports can be relayed to multiple printers and or email addresses, and our EntrySign™ LIVE service provides a real-time cloud roll call.


3 Year Warranty

All of our EntrySign™ systems include a free 3 year hardware warranty as standard, and 12 months comprehensive telephone, remote and on-site support for that complete peace of mind. Extended support packages are also available.


Safeguarding

Safeguard your organisation with the ability to look up historical data and even view photographs of your visitors and contractors quickly and easily, at any point in time.


Remote Setup & Training

We understand how important time is in a busy environment. Your EntrySign™ system will be configured remotely and online training provided at your convenience.

Desk/Wall Mount Solution

Built-In Camera

Takes a picture of visitors and also reads QR codes for quick visitor sign in/out.

All-in-one Touchscreen

A compact 15.6-inch LED-backlit display for a crystal clear image.

Mounting Solutions

A range of desk and wall mounts available to suit your needs.


Badge Printer

Quickly produces durable visitor badges. Thermal printing means no ink needed.


RFID Card Reader

Universal contactless reader for rapid sign-in/out.

Dedicated QR Code Reader (optional)

Rapid QR code acquisition, ideal for high visitor volume environments.

Kiosk Solution

Our self-contained kiosk offers an innovative and attractive alternative to the conventional desk or wall-mounted solution, with all the comprehensive features of EntrySign™.


Free-standing; no physical install required


Completely self-contained


Option to theme and brand


DDA compliant version available


Built-In Camera

Takes a picture of visitors and also reads QR codes for quick visitor sign in/out.

Integrated Touchscreen

LED-backlit display for a crystal clear image.

RFID Card Reader

Universal contactless reader for rapid sign-in/out.

Optional QR Code Reader

Offers faster QR code acquisition than the built-in camera. Ideal add-on for high visitor volume environments and events.

Badge Printer

Quickly produces durable visitor badges. Thermal printing means no ink needed.

Optional Branding

Customise your kiosk by displaying your name and logo on the front.

Simple Connectivity

Only one power and one data point required.

Versatile Base

Can be secured to the floor or remain free-standing for portability.

IN THE BUSINESS OF SECURITY

The office tech
and security
SPECIALISTS


DID YOU KNOW ABC CAN MANAGE ALL ASPECTS OF YOUR OFFICE SECURITY?

**VISITOR
MANAGEMENT**


**DOCUMENT
WORKFLOWS**


**DOOR ENTRY
SYSTEMS**


**OFFICE
SECURITY**


DON'T JUST MIND THE SECURITY GAP,
LET'S CLOSE IT ACROSS YOUR:


WORKPLACE


WORKFORCE


WORKFLOW

Software

Custom Branding

Each screen is designed by our in-house professional graphics team to make sure each design is in-line with your brand guidelines.*

Multilingual

Allows your visitor to choose their preferred language.

The screenshot shows a software interface for Flexseal. On the left is a photograph of a Flexseal building with a large glass entrance. The main interface area has a 'Welcome' header, the Flexseal logo, and a circular logo with 'S/E'. Below these are six buttons: 'Visitors' (handshake icon), 'Employees' (person icon), 'Appointments' (calendar icon), 'Contractors' (hard hat icon), 'Events' (group of people icon), and 'QR Codes' (QR code icon). A blue banner at the top right says 'Select one of the options below.' To the right of the interface is a vertical list of flags representing various languages: United Kingdom, Wales, France, Germany, Netherlands, and Spain.

Custom Buttons

Personalise your front screen by choosing from a range of features that best suit your needs.

& many more!

*Professional design service available with full featured EntrySign™. Xpress versions allow personalisation of 7 professionally designed templates.

Common EntrySign™ Features

- Quick and easy visitor management with self-sign in/out
- Complete solution includes EntrySign™ hardware, software, visitor pass printer plus any additional bolt-ons
- Simple to use with an intuitive user interface
- Theming engine allows customisation of front screen to suit your organisations brand/identity
- Pre-book your visitors for quicker sign-in
- Automatically email pre-booked visitors with confirmation of their visit, including QR code, calendar attachment and any supplementary information
- Remembers returning visitor details for faster sign-in
- Displays an optional visitor policy acceptance page prior to signing in
- Optional photo & signature capture with photo ID badge printing
- Staff can receive an email notification with a picture of their visitor attached. SMS notifications are also available
- Active directory integration
- Transfer users to/from Paxton Net 2, and release Paxton Net 2 doors automatically for convenience
- Quick and easy staff sign in/out. Know who is on site and generate time sheets
- Record and monitor DBS numbers and expiry dates
- Comprehensive Back Office Suite for administration and reporting
- One-click fire evacuation report (printed & emailed)
- Very low running costs, no printer ink - only labels, plus fully inclusive first year support and warranty
- Option to personalise ID cards
- Data management features that help with data protection compliance (GDPR, DPA and more)
- Staff time monitoring
- Custom questions for sign in/out
- DDA Compliance (Option to ask if visitors require assistance in the event of an evacuation)
- Quick and easy sign in using secure QR codes for pre-booked visitors and event attendees
- Multilingual support
- Variety of wall/desk mounting, as well as free standing kiosks systems available


EntrySign™

More features than Mount Rushmore


EntrySign™

Includes screen, RFID reader, badge printer and full installation by our engineers


EntrySign™ Xpress

Includes screen, badge printer, Xpress software and full installation by our engineers.

Visitor sign in/sign out	✓	✓
Staff sign in/sign out	✓	✓
Event management and delegate sign in/sign out	✓	
Student sign in/sign out	✓	
Kiosk digital signage	✓	
Personalised front screen*	✓	✓
Display visitor policies	✓	✓
Returning visitors	✓	✓
Pre-book visitors	✓	✓
Authorised & pre-checked visitors	✓	
Visitor arrival notifications email	✓	✓
Visitor arrival notifications SMS**	✓	✓
Contractor management	✓	
Pupil lates & authorised absence	✓	
RFID Bolt-on for contactless cards/fobs	✓	✓ [†]
Super-fast QR reader (optional)	✓	✓
Multi-occupancy/tenant support (optional)	✓	
Integrates with a range of MIS systems	✓	✓ ^{***}
Includes 12-months EntrySign™ LIVE	✓	✓

*Full design service for EntrySign™ and personalise one of 7 templates on EntrySign Xpress **SMS bundles sold separately ***Staff only † Optional

EDUCATION 

A lesson in greater security


EntrySign™ for Education

EntrySign™ brings together all of the paper-based visitor management systems that you will currently use in to one unique and easy to use digital system.

Improve safeguarding in your school by having live, up-to-the-minute visibility of who is on site. EntrySign™ provides a wealth of information and reports which are just a click away.

Staff, pupils and students, authorised visitors such as school governors, supply teachers or peripatetic teachers and even contractors can all sign in and out using dedicated options on the touch screen. The EntrySign™ Back Office Suite can also track DBS dates and other essential information.

EntrySign™ integrates with many popular school management information systems (including; Capita SIMS, Bromcom MIS, Scholarpack, RM Integris and Progresso), making administration simple and automating the process of importing staff and pupils into the system.

EntrySign™ can even write back to the MIS, where allowed. Pupil late marks can be entered or updated automatically including calculating the minutes late in-line with your school's attendance policy.

EntrySign™ supports 3rd party integration providers such as Wonde and our developers will be happy to talk about MIS integration. You can also import staff and students quickly and easily using CSV files or by using our free Active Directory integration.

SUPPORTED MIS SYSTEMS

Bromcom  **RM Integris™**

 **ScholarPack**
Cloud based MIS for Primary Schools

 **SIMS** *helping schools inspire*
Technical Partner 2016/17

 **advanced Progresso**

 **Arbor**


WONDE

+ more


BUSINESS 

A professional
approach to visitor
management


EntrySign™ for Business

The EntrySign™ system has many benefits and features designed to enhance and improve your health and safety procedures. It has received universal praise from large companies and public sector organisations through to small and medium sized private businesses.

If you have an unattended reception area, EntrySign™ can ensure you still have a professional front-of-house for your visitors and deliveries. Functions specifically designed for this purpose will notify your staff by email or SMS when visitors sign in or delivery people and couriers are waiting in reception.

VISITOR MANAGEMENT OF THE PAST

Visitors Sign In/Sign Out


Date: _____


	Print Name	Comments	Time IN	Time OUT
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				
26				
27				
28				
29				
30				

EntrySign™ is now used in many business, enterprise and corporate environments, including offices, warehouses, factories, shopping centres and government organisations such as the NHS and Fire & Rescue services.

Administration is simple: quickly and easily import your staff from CSV files, or automate this with your corporate network using our free Active Directory integration.

VISITOR MANAGEMENT OF THE PRESENT


We have partnered with Yoti, a global digital identity platform, so you can verify the identity of your visitors and give Yoti users an even faster way of signing in to your organisation.


Yoti is a free digital identity app that lets people prove their identity online and in person with their smartphone.


Verified Visitor Identities

Get started with Yoti

Give your visitors the option of signing in with Yoti. They simply scan a QR code with their Yoti app - no more typing in details. You now have all their verified details on record.


Bolt-ons

Additional EntrySign™ Screens


- Theme and brand in-line with primary screen
- Duplicate options from the primary screen or customise as necessary
- Add as many additional screens as required to suit your premises and organisation

EntrySign™ RFID Terminal (Mifare)


- Discrete networked terminal for use with Mifare RFID cards and fobs
- Perfect for staff entrances where the full functionality of a touchscreen is not required
- Can be used for staff, authorised visitors, approved contractors and students

Integrated ID Card Printing


- Create your own ID card layouts within EntrySign™
- Quickly and easily order new or replacement cards directly from the Back Office Suite
- Print your own ID cards with the optional ID card printing bolt on - no third party card printing software required

(available for V5 software soon)

Dedicated QR Code Reader


- Rapid QR code acquisition
- Reads faded and creased QR codes from paper
- Reads QR codes from phone/mobile devices

EntrySign™ RFID Terminal (Multi-format)


- Discrete POE networked terminal for use with all supported RFID cards and fobs (e.g., Mifare, Paxton, HID etc.)
- Perfect for staff entrances where the full functionality of a touchscreen is not required
- Built-in QR code reader can be used for tracking site changes or visitor sign out

Welcome Screen


- Provide your visitors with a personalised greeting with a large format welcome screen in your reception/entrance area
- Displays your visitors' company logo ahead of their scheduled arrival time
- Customise the background with your logo and add a scrolling text 'marquee' with messages and other information


Bolt-ons

Introducing EntrySign™ LIVE cloud-based evacuation & roll call

Simple to use and clear, EntrySign™ LIVE provides evacuation and roll-call functionality from any internet connected devices such as iPads, tablets, phones and laptops.

Using our new web-app you can quickly and easily see exactly who is on your site at any time from anywhere in the world. Initiate an evacuation roll call instantly with the very latest data synchronised from your local EntrySign™ system to the cloud.

EntrySign™ LIVE is an electronic equivalent to traditional paper-based evacuation reports. It provides a clear, easy-to-read overview of people who are signed into your site organised by type (e.g. visitors, staff, contractors, pupils etc.). Interactive roll-call functionality allows you to check people off, marking them as safe. It provides an overview of who has been accounted for and a clear visual indication of any persons who haven't.


Accessories

A wider range of ID accessories are available, please contact us for a full brochure, or visit our website for more details.

PVC Blank Cards


- High quality card for durable and outstanding print finish
- Available with or without embedded RFID Technology. Mifare (genuine NXP), Paxton and others
- Full card printing service available

Printer Labels


- Genuine EntrySign™ label for high quality print
- Over 300 prints per roll
- Thermal printed. No ink required

Lanyards


- Premium quality 10mm lanyard with cardholders and safety break
- High quality metal J-hook for durability
- Matching coloured card holders available
- Customisation available

Mifare & Paxton Key Fobs


- High quality and compact moulded key tags
- Embedded RFID technology
- Can be used with your EntrySign™ and Paxton access control solution

ID Card Reels


- Self-retracting cord
- Available in a range of colours
- Customisation available

RFID Wristbands


- High quality silicone wristbands with embedded RFID technology
- Soft touch for added comfort
- Convenient - no more lost cards or fobs


You do everything, so do we

THE OFFICE TECH AND SECURITY SPECIALISTS

MEET ABC

Security cuts across all aspects of your organisation. From door entry, visitor management, office security and print and document management, think of ABC as your virtual security guard. As specialists in audio, visual processes and hardware, we can securely implement and manage everything central to your daily operations.

Why go to other providers when ABC can manage it all?


WORKPLACE


WORKFORCE


WORKFLOW


“In every single case they have delivered on budget and on time. I couldn’t recommend ABC highly enough to any business.”

— **Mo Chaudry**
Group Chairman at:

- i. Pulse Global Group
- ii. Club Spa and Fitness Chain
- iii. Water World Leisure Group


Local coverage, national thinking

HEAD OFFICE CHESHIRE
Congleton

WEST MIDLANDS OFFICE
Bromsgrove

LONDON OFFICE
London

YORKSHIRE OFFICE
Leeds

EAST MIDLANDS OFFICE
Castle Donington

MANCHESTER OFFICE
Manchester

SOUTH WEST OFFICE
Bristol


abc

You do everything, **so do we**