


PCSC

Access Architecture

Support

A manufacturer's end-of-life or legacy support policy is a top concern for consultants, dealers and end-users looking for new or updated security systems. Hardware and software must be designed to remain flexible in light of today's standard for rapid technological advancement. It's important to know if the latest versions of a solution or technology will remain compatible with existing systems and what upgrade paths will be available in the future.

Product raining and certification of installation and setup procedures is essential to properly functioning system installation and product lifespan, not to mention reliability. When the need arises we provide first class technical support to keep you up and running. Our focus is to help companies achieve their goals by offering services and products that allow them to focus on their strengths.

We understand and provide the necessary, technical support, and training for our business partners, which assists them in achieving success.

- Legacy support with upgrade paths
- Flexible system design for today's needs
- Expert product training and certification
- Friendly, professional support department
- Intuitive product design and interfaces
- Management consulting to assist with system designs


PCSC


Security

Today, security is associated with an evolving threat and the risk of being liable. Technology lends us a means for control, prevention, real-time insight and event history. Security is essential; from tracking an employee's access behavior, or securing every door and level of a modern high-rise building to subterranean perimeter detection of an intruder. Complacency is not an option, life safety is paramount and limiting liability is achievable.

Physical access control is a matter of who, where, and when. An access control system determines who is allowed to enter or exit, where they are allowed to exit or enter, and when they are allowed to enter or exit.

“Distrust and caution are the parents of security.”

—Benjamin Franklin

Obtaining the best Physical Security Information Management (PSIM) system is key to a reliable infrastructure. Knowledge is control, and technology provides the upper hand. Inadequate system design is no excuse for disaster or failure.

Emerging IT and physical security departments demand integrated platforms. While portable, wireless, cloud and remote access to data and hosted access control continues to grow.

Security Requires a Dynamic Network Architecture


Solutions

Our integrated hardware and customizable software are exclusive to the industry. For instance, the patented Fault Tolerant Architecture, which boasts the world's highest level of reliability with an automated process of system recovery for access control, alarm monitoring and output control systems. Our product lineup includes building controls hardware, information software, visitor & photo identification badging systems, door entry systems, biometric access readers, door locking hardware, elevator controls, video event recording and perimeter detection systems, allowing for complete security system integration. We provide our clients with the ability to fulfill all aspects of their access control project requirements.

We differentiate ourselves by listening to the needs of our partners and their customers before developing any new solutions. We understand that it's more important to make what you need than to make what is not.

- Integrated hardware and software access control solutions
- Unique feature sets, capabilities, capacities and performance
- Highest quality competitive products for today's environments
- Leading edge technology with over 30 years of experience
- Long product lifespan for reliability and scalability
- Multi-technology readers and accessories
- 5-state monitoring and flexible communications
- 100% distributed intelligence controllers

The majority of PCSC's core products, both hardware and software are designed and developed in California, USA.


Markets

We take pride in developing unique products for diverse markets. Every project is unique, from securing the delicate environment of an elementary school campus to laying the underwater detection systems of a nuclear facilities waterway cooling system. Each application has an adaptable product solution that is expandable as future technologies emerge, yet functional and reliable to meet or exceed today's needs.

Common among most markets is the need for strong physical and logical access control, including strict authentication and credential management. Secure environments provide peace of mind. Balancing true security solutions with the latest security trends is often a critical task.

Talented and creative individuals, and innovative business practices help us reach our goals, as well as yours. We provide solutions for the following vertical markets among others:

- Airports, Sea Ports, Rail and Transportation
- Government, Military and Prisons
- Schools, Colleges and University Campuses, Arenas and Sports Centers
- Healthcare, Medical, Pharmaceutical & Biotech Facilities
- Lodging and Multi-tenant Buildings
- Banks and Financial Institutions
- Agriculture and Mining
- Manufacturing, Energy & Utilities
- Entertainment and Commercial


A photograph of two men in business attire (shirts and ties) looking intently at a whiteboard. The whiteboard is covered in hand-drawn diagrams and text, including terms like 'Door #18', 'Single Door Module', 'LAN', 'FTC #3', and 'Video'. The man on the left has a slightly furrowed brow, while the man on the right is holding a pink string. The overall scene suggests a collaborative work environment focused on technical or engineering challenges.

Innovative

Adaptive


Global

PCSCsecurity.com


3830 DEL AMO BLVD., TORRANCE, CA 90503 USA
PH 800.899.PCSC or 310.303.3600 PCSCsecurity.com