

Integration Solutions

Flexible solutions that integrate seamlessly with business systems

security.gallagher.com

You're in control

With Command Centre, you're in control. Every business is unique, with its own individual needs and requirements, a one-size-fits-all solution no longer works for the modern business. Command Centre is designed to integrate seamlessly with a wide variety of systems and hardware, to ensure that your business runs smoothly, creating a single operating platform which manages your total site security.

Building Management

Streamline building management, reduce energy consumption, identify critical faults early, and support a modern work environment while saving time and money by integrating your building management systems with Command Centre.

People Management

Save time and money and protect data by integrating disparate HR and payroll systems for simple personnel management. The safety of your people on site is paramount. Significantly improve evacuation times and efficiently and reliably manage all access permissions for employees, contractors and visitors through flexible and scalable integrations.

Site Management

Improve site visibility, alarm management, and response capabilities by integrating state of the art video surveillance with an intelligent site management system.

Business Management

Command Centre proactively manages employee competencies and enforces operation policy. Through integration with your HR system, a single source of truth for compliance data is created. Health and safety integrations allow easy management of staff fatigue and exposure and provide unbiased drug and alcohol testing.

Integration Tools

Integration with other infrastructure and technologies deliver cost and time efficiencies, improve data integrity, and help you meet your occupational health and safety obligations.

Server based integrations

Gallagher server based integrations provide a bridge between external sources of data and the information in Gallagher Command Centre. Typical data sources include: human resource databases, payroll, student enrolment, time and attendance, health and safety databases, visitor management systems, and facility booking systems.

REST API's

Gallagher REST API's define a set of web based functions which developers can use to query and update the Command Centre database. They are secure, easy to use, easy to test, and provide superior integration performance. Current REST API's include;

- Cardholder REST API
- Events and Alarms REST API
- Inbound Events REST API
- Status REST API
- Overrides REST API

REST API's can also be accessed via the Command Centre Cloud API Gateway when secure connectivity is required from outside your network.

Cardholder integrations

Cardholder integrations provide a single source of truth for cardholder related data and reduce the administrative burden associated with cardholder information.

Integrations include: Enterprise data interface, REST API, Cardholder Sync, and Active Directory Cardholder Sync.

Management integrations

Management of your site and facilities made easier with our range of management integrations which include OPC Data Access, Visitor Management Web Service, Event Sync, and Booking Integration.

Gallagher Controller integrations

Gallagher controller integrations provide a conduit between external sources of data and Gallagher controllers.

Gallagher controller interfaces include Controller API, ASCII text, SNMP integrations and BACnet protocol integration.

Software Developer Kits

Gallagher Video Viewer SDK

Gallagher's Video Viewer SDK provides third party integrators with a complete set of tools to easily and effectively integrate video feeds from third party Video Management Systems. This enables the retrieval of both live and stored footage for display within Command Centre.

Gallagher Mobile Connect SDK

The Gallagher Mobile Connect SDK is a developer package that provides the functionality of Gallagher Mobile Connect to third party mobile applications. It allows a third party app to request access at a Gallagher and SALTO controlled doors and supports Mobile Connect Digital ID.

Compliance features

Our range of workforce safety and management solutions come in a range of optional licensed features that easily integrate into your Gallagher Command Centre platform.

Competency Module

Achieve business compliance and reduce corporate risk with every access control decision. At the door determine a person's suitability for access including their training and certification needs, and fitness for work.

Regulated Zones

Manage the risk associated with workplace fatigue and exposure and be confident that your workforce is performing at optimum. Reduce unnecessary downtime or accidents by identifying individuals who may be at risk of fatigue or over exposure.

Dynamic Exit Zoning

One swipe at the start of a journey and cardholders can be transported through multiple access zones. Cardholders will always be accounted for in Command Centre via the vehicle they're travelling in, without the need to badge at each access gate they travel through.

Quick Print Labelling

Reduce administrative burden and typing mistakes by quickly and easily printing information straight from the Command Centre competency tile to create labels displaying cardholder information.

Mobile Cardholder Challenge

Give guards the ability to randomly check a cardholder's details by badging their card against a mobile device.

Random Selection

Automatically select random personnel for effective workforce, risk and compliance. Using random personnel selection, you can ensure a fair and broad group of staff are checked when required; and deny access to site until employees have passed the required testing.

Alcolizer Integration

Mitigate the serious risks associated with employees working under the influence of alcohol. The Alcolizer Integration provides a practical way to detect breath alcohol levels and prevent access to equipment or areas as necessary. The Alcolizer can also be integrated with Random selection.

Action on Access

Know exactly where all cardholders are, at all times, with designated readers that can enable or disable cardholder actions, including access to restricted areas, at the door. You can also enable access to an employee/contractor for a certain period, a useful way of managing contractors and temporary workers time and entry on site.

Tag Boards

Location Monitoring

Know all your employees are accounted for at all times in a range of evacuation situations. At a glance get a detailed view of all personnel in an area, and quickly and easily identify where people are on site.

Tag Board Display Utility

Always protect and know exactly where your staff are located when working in hazardous zones with Command Centre's display screen interface. Ideal for locating exactly where people are in unsafe areas.

Mobile Evacuation

Optimize personnel flow and safety on-site during a drill or emergency using Mobile Evacuation. The Access Reader feature allows operators to 'move' a cardholder into a zone from their mobile. Use it at muster points to 'move' people out of the building allowing you to generate accurate evacuation reports.

Video Management Systems

A wide range of video systems can be integrated with Command Centre, allowing operators to be equipped with a single system in the control room, increasing efficiencies and reducing costs.

Display and monitor video feeds

Display and monitor video feeds from within Command Centre. This single screen view allows operators to easily monitor the site without the need to move between multiple systems.

Controlled challenge

Use video surveillance to visually compare with a cardholder's image from their record to ensure the right person is using the right credential.

Review site alarm video footage

Review video footage associated with a site alarm. Easily and quickly display pre-event, during event, and post-event footage to ensure that operators are equipped with the information they need for faster and more accurate responses.

Third Party

Command Centre integrates with a wide range of third party products giving your organization the flexibility to tailor the system to your own unique circumstances and requirements.

Intercoms

Intercoms provide a robust and reliable means of communication for all types of general security and emergency situations. By integrating these with Command Centre it provides operators with one platform to manage and respond to intercom calls.

Key cabinets

Where physical keys are required they need to be kept safe and secure. By integrating key cabinets with Command Centre it ensures that people that require keys have access to them and that a full record of access is available for reporting.

Third party readers

In addition to Gallagher's own readers, Command Centre also integrates with a range of third party readers, including wireless readers and biometric readers, ensuring that customers have a solution that meets their specific needs and budget.

Third party perimeter

To enhance Gallagher's own perimeter solutions, Gallagher also offers integrations with additional third parties to ensure that customers have a comprehensive solution that meets their budget and requirements.

Elevators

Integrating access control with elevator systems is essential for providing building users with a seamless experience. Gallagher supports all major destination dispatching elevator systems. Our elevator interface enables Cardholders to utilise a single credential throughout the building.

Gallagher-controlled access permissions govern which floors users can access, while personalized preferences ensure each individual has a comfortable journey. For example, doors can be programmed to stay open longer for someone with a disability to allow them sufficient time to enter and exit the elevator.

GALLAGHER WORLD HEADQUARTERS

Kahikatea Drive, Hamilton 3206
Private Bag 3026, Hamilton 3240
New Zealand

TEL: +64 7 838 9800
EMAIL: security@gallagher.com

REGIONAL OFFICES

New Zealand.....	+64 7 838 9800
Americas.....	+1 877 560 6308
Asia	+852 3468 5175
Australia	+61 3 9308 7722
India	+91 98 458 92920
Middle East.....	+971 4 5665834
South Africa	+27 11 974 4740
United Kingdom / Europe.....	+44 2476 64 1234

DISCLAIMER: This document gives certain information about products and/or services provided by Gallagher Group Limited or its related companies (referred to as "Gallagher Group"). The information is indicative only and is subject to change without notice meaning it may be out of date at any given time. Although every commercially reasonable effort has been taken to ensure the quality and accuracy of the information, Gallagher Group makes no representation as to its accuracy or completeness and it should not be relied on as such. To the extent permitted by law, all express or implied, or other representations or warranties in relation to the information are expressly excluded. Neither Gallagher Group nor any of its directors, employees or other representatives shall be responsible for any loss that you may incur, either directly or indirectly, arising from any use or decisions based on the information provided. Except where stated otherwise, the information is subject to copyright owned by Gallagher Group and you may not sell it without permission. Gallagher Group is the owner of all trademarks reproduced in this information. All trademarks which are not the property of Gallagher Group, are acknowledged. Copyright © Gallagher Group Ltd. All rights reserved.

3E4226-08/22