
LOCKED & LOADED JANUARY 2015 I 1

LOCKED&
LOADED M A G A Z I N E

JANUARY 2015

APERIO TECHNOLOGY

WE WON!
HELP US CELEBRATE OUR AWARD WINNING
PADLOCK PACKAGING AS IT HITS THE SHELVES

HENLEYONTODD
JOIN US IN THE FUN & GAMES
AS WE RETURN IN 2015!

INNOVATION
SHOWROOM
THE BASIS OF FUTURE GROWTH

2 I LOCKED & LOADED JANUARY 2015 2 I LOCKED & LOADED JANUARY 2015 LOCKED & LOADED JANUARY 2015 I 3

05
MITRE 10
ASSA ABLOY HEADS TO
THE GOLD COAST FOR
SOME MIGHTY HELP

CONTENTS

M A G A Z I N E
JANUARY2015

ABLOY SENTRY 6
Security for extreme
environments.

TRAINING
SESSION 16
Get a handle on hardware
with ASSA ABLOY training.

PRODUCT UPDATES
Aperio. 4

Severe Duty Stainless
Steel Hinge. 4

ELEVATION WINDOW
CONTROL SYSTEM 18
Ultimate Control
is only a touch away.

H E N L E Y O N T O D D
RETURNING IN 2015

MLA WINNER 10
ASSA ABLOY present the MLA
winner with their prize for 2015 .

TAMWORTH HOSPITAL 12
Get a handle on hardware with
ASSA ABLOY training.

RETAIL
SOLUTIONS 11
Receive the latest
in retail displays!

UTS DR. CHAU CHAK
WING BUILDING 13
Get a handle on hardware
with ASSA ABLOY training.

07

17
G I V E A W AY S & N E W W E B S I T E
HERE’S YOUR CHANCE TO RECEIVE A FREE MUG
AND GET FIRST GLANCE AT OUR NEW WEBSITE

I N N O VAT I O N
S H O W R O O M
THE BASIS OF
FUTURE GROWTH

14

08
PA C K A G I N G
A W A R D S
AWARD WINNING PADLOCK
PACKAGING HITTING SHELVES

Hello to you all and welcome to the first edition
of Locked & Loaded for 2015.

So what does this year hold? Well for us here at ASSA ABLOY Australia, in
2015 there is a lot of enthusiasm about many of the activities and events
that we have planned. Some sensational marketing activities such as the
return to Lockwood on your television screens and some exciting product
launches, all shape up for what will be a busy year ahead.

In this edition of Locked & Loaded you will hear some details about our
new Innovation Showroom planned for the Melbourne Manufacturing
facility. We believe that this investment will provide the market with the
opportunity to view the latest in global door opening solutions, that are
either in the market today or will be in the near future. While visiting this
facility it’s also a great opportunity to then complete a factory tour, as I

can confirm to you that our commitment to continue to manufacture in
Australia is as strong as ever. This is something that we as an organisation
are extremely proud of. We welcome all of our customers whether they
be existing or new, to come and visit the factory some time for one of our
tours.

As for the market conditions we are seeing some positive signs with the
significant upswing in new residential construction still powering on.
On the commercial side of the business, our specification activity is very
positive in comparison to the corresponding period last year. This is a
good indicator for sales in the upcoming months and 2015 as a whole.

Although consumer confidence is somewhat down, the Retail &
Locksmith markets are going strong and as we develop more exciting
products for these segments we can only expect positive times ahead in
this area.

We are looking forward to what 2015 will bring for both your business
as well as our own, and as I have mentioned previously there is plenty of
activity ahead!

Once again, thank-you for your support and I hope you enjoy the read.

Tom Devine
—General Manager

MESSAGE FROM
T H E G E N E R A L M A N A G E R

Give us your feedback and you could
win $500 of travel vouchers.

ASSA ABLOY, in conjunction with Quantum Research, will once again be
conducing a study to understand the customer experience of working and
dealing with ASSA ABLOY. You may be contacted in the next few weeks to
take part in a short online survey. All feedback you provide is anonymous.

The survey is designed to provide us with feedback that will help us
improve the products, service and support you receive from us.

Your feedback is really important to help us achieve this and ensure we are
supporting you in the best possible ways. We understand that your time
is valuable and as such, this questionnaire should take no more than 10
minutes of your time. As a token of our appreciation you will be given the
opportunity to win $500 of travel vouchers on completion of the survey.

So look out for an email from us with a link to the survey.

If you don’t receive an email but would like to be included in the survey
(and be in with a chance to win!), then please email your
contact details to media.au@assaabloy.com.

YOU GOTTA

BE IN IT

WIN IT
TO

Hello to you all and welcome to the first edition
of Locked & Loaded for 2015.

So what does this year hold? Well for us here at ASSA ABLOY Australia, in
2015 there is a lot of enthusiasm about many of the activities and events
that we have planned. Some sensational marketing activities such as the
return to Lockwood on your television screens and some exciting product
launches, all shape up for what will be a busy year ahead.

In this edition of Locked & Loaded you will hear some details about our
new Innovation Showroom planned for the Melbourne Manufacturing
facility. We believe that this investment will provide the market with the
opportunity to view the latest in global door opening solutions, that are
either in the market today or will be in the near future. While visiting this
facility it’s also a great opportunity to then complete a factory tour, as I

can confirm to you that our commitment to continue to manufacture in
Australia is as strong as ever. This is something that we as an organisation
are extremely proud of. We welcome all of our customers whether they
be existing or new, to come and visit the factory some time for one of our
tours.

As for the market conditions we are seeing some positive signs with the
significant upswing in new residential construction still powering on.
On the commercial side of the business, our specification activity is very
positive in comparison to the corresponding period last year. This is a
good indicator for sales in the upcoming months and 2015 as a whole.

Although consumer confidence is somewhat down, the Retail &
Locksmith markets are going strong and as we develop more exciting
products for these segments we can only expect positive times ahead in
this area.

We are looking forward to what 2015 will bring for both your business
as well as our own, and as I have mentioned previously there is plenty of
activity ahead!

Once again, thank-you for your support and I hope you enjoy the read.

Tom Devine
—General Manager

MESSAGE FROM
T H E G E N E R A L M A N A G E R

Give us your feedback and you could
win $500 of travel vouchers.

ASSA ABLOY, in conjunction with Quantum Research, will once again be
conducing a study to understand the customer experience of working and
dealing with ASSA ABLOY. You may be contacted in the next few weeks to
take part in a short online survey. All feedback you provide is anonymous.

The survey is designed to provide us with feedback that will help us
improve the products, service and support you receive from us.

Your feedback is really important to help us achieve this and ensure we are
supporting you in the best possible ways. We understand that your time
is valuable and as such, this questionnaire should take no more than 10
minutes of your time. As a token of our appreciation you will be given the
opportunity to win $500 of travel vouchers on completion of the survey.

So look out for an email from us with a link to the survey.

If you don’t receive an email but would like to be included in the survey
(and be in with a chance to win!), then please email your
contact details to media.au@assaabloy.com.

YOU GOTTA

BE IN IT

WIN IT
TO

LOCKED & LOADED JANUARY 2015 I 3

05
M ITRE 10
ASSA ABLOY HEADS TO
THE GOLD COAST FOR
SOME MIGHTY HELP

CONTENTS

M A G A Z I N E
JANUARY2015

ABLOY SENTRY 6
Security for extreme
environments.

TRAINING
SESSION 16
Get a handle on hardware
with ASSA ABLOY training.

PRODUCT UPDATES
Aperio.	 4

Severe Duty Stainless
Steel Hinge.	 4

ELEVATION WINDOW
CONTROL SYSTEM 18
Ultimate Control
is only a touch away.

H E N L E Y O N T O D D
RETURNING IN 2015

MLA WINNER 10
ASSA ABLOY present the MLA
winner with their prize for 2015 .

TAMWORTH HOSPITAL 12
Get a handle on hardware with
ASSA ABLOY training.

RETAIL
SOLUTIONS 11
Receive the latest
in retail displays!

UTS DR. CHAU CHAK
WING BUILDING 13
Get a handle on hardware
with ASSA ABLOY training.

07

17
G I V E A W AY S & N E W W E B S I T E
HERE’S YOUR CHANCE TO RECEIVE A FREE MUG
AND GET FIRST GLANCE AT OUR NEW WEBSITE

I N N O VAT I O N
S H O W R O O M
THE BASIS OF
FUTURE GROWTH

14

08
PA C K A G I N G
A W A R D S
AWARD WINNING PADLOCK
PACKAGING HITTING SHELVES

2 I LOCKED & LOADED JANUARY 2015 LOCKED & LOADED JANUARY 2015 I 3

05
M ITRE 10
ASSA ABLOY HEADS TO
THE GOLD COAST FOR
SOME MIGHTY HELP

CONTENTS

M A G A Z I N E
JANUARY2015

ABLOY SENTRY 6
Security for extreme
environments.

TRAINING
SESSION 16
Get a handle on hardware
with ASSA ABLOY training.

PRODUCT UPDATES
Aperio. 4

Severe Duty Stainless
Steel Hinge. 4

ELEVATION WINDOW
CONTROL SYSTEM 18
Ultimate Control
is only a touch away.

H E N L E Y O N T O D D
RETURNING IN 2015

MLA WINNER 10
ASSA ABLOY present the MLA
winner with their prize for 2015 .

TAMWORTH HOSPITAL 12
Get a handle on hardware with
ASSA ABLOY training.

RETAIL
SOLUTIONS 11
Receive the latest
in retail displays!

UTS DR. CHAU CHAK
WING BUILDING 13
Get a handle on hardware
with ASSA ABLOY training.

07

17
G I V E A W AY S & N E W W E B S I T E
HERE’S YOUR CHANCE TO RECEIVE A FREE MUG
AND GET FIRST GLANCE AT OUR NEW WEBSITE

I N N O VAT I O N
S H O W R O O M
THE BASIS OF
FUTURE GROWTH

14

08
PA C K A G I N G
A W A R D S
AWARD WINNING PADLOCK
PACKAGING HITTING SHELVES

Hello to you all and welcome to the first edition
of Locked & Loaded for 2015.

So what does this year hold? Well for us here at ASSA ABLOY Australia, in
2015 there is a lot of enthusiasm about many of the activities and events
that we have planned. Some sensational marketing activities such as the
return to Lockwood on your television screens and some exciting product
launches, all shape up for what will be a busy year ahead.

In this edition of Locked & Loaded you will hear some details about our
new Innovation Showroom planned for the Melbourne Manufacturing
facility. We believe that this investment will provide the market with the
opportunity to view the latest in global door opening solutions, that are
either in the market today or will be in the near future. While visiting this
facility it’s also a great opportunity to then complete a factory tour, as I

can confirm to you that our commitment to continue to manufacture in
Australia is as strong as ever. This is something that we as an organisation
are extremely proud of. We welcome all of our customers whether they
be existing or new, to come and visit the factory some time for one of our
tours.

As for the market conditions we are seeing some positive signs with the
significant upswing in new residential construction still powering on.
On the commercial side of the business, our specification activity is very
positive in comparison to the corresponding period last year. This is a
good indicator for sales in the upcoming months and 2015 as a whole.

Although consumer confidence is somewhat down, the Retail &
Locksmith markets are going strong and as we develop more exciting
products for these segments we can only expect positive times ahead in
this area.

We are looking forward to what 2015 will bring for both your business
as well as our own, and as I have mentioned previously there is plenty of
activity ahead!

Once again, thank-you for your support and I hope you enjoy the read.

Tom Devine
—General Manager

MESSAGE FROM
T H E G E N E R A L M A N A G E R

Give us your feedback and you could
win $500 of travel vouchers.

ASSA ABLOY, in conjunction with Quantum Research, will once again be
conducing a study to understand the customer experience of working and
dealing with ASSA ABLOY. You may be contacted in the next few weeks to
take part in a short online survey. All feedback you provide is anonymous.

The survey is designed to provide us with feedback that will help us
improve the products, service and support you receive from us.

Your feedback is really important to help us achieve this and ensure we are
supporting you in the best possible ways. We understand that your time
is valuable and as such, this questionnaire should take no more than 10
minutes of your time. As a token of our appreciation you will be given the
opportunity to win $500 of travel vouchers on completion of the survey.

So look out for an email from us with a link to the survey.

If you don’t receive an email but would like to be included in the survey
(and be in with a chance to win!), then please email your
contact details to media.au@assaabloy.com.

YOU GOTTA

BE IN IT

WIN IT
TO

4 I LOCKED & LOADED JANUARY 2015

Aperio has been named as the top performer in
the ASSA ABLOY Electronic Access Control (EAC)
division after achieving 200% growth in 2014.
The cutting edge technology was developed to
complement existing access control installation
by integrating mechanical and electronic systems
together as a single system. Offering a simple and
intelligent way to upgrade the controllability and
security level of buildings and facilities, Aperio
is proving a hit with Facilities Managers across
the country.

ASSA ABLOY was recently appointed to fit Aperio
technology at Sydney University and Latrobe
University; which by winning these key reference
sites has grown installations of Aperio locks to
just under 4000 doors Australia Wide. Aperio’s
ability to convert mechanical door locks to
wireless online access control, eliminates key
management issues and provides a cost effective
solution for facility managers. In addition, Aperio’s
integration with Gallagher Security Systems and
ICT has opened up an extensive customer base;
combined with the additional integration level
with Inner Range (Integriti panel) about to be
released, further opportunities for growth
are expected.

ASSA ABLOY is pleased to introduce the Lockwood
Severe Duty Stainless Steel Hinge to the Australian
market. Available in 100x100mm and 100x75mm
sizes, the high performance butt hinge is suitable
for heavier or frequently used doors making them
a good choice for schools, universities, offices and
public buildings. Each hinge features lubricant
contained within the phosphorous bronze bushes
making them maintenance free and therefore
also ideal for use in hospitals and clean room
environments. The hinges are fire rated and perfect
for fire doors with door closers that place extra
stresses on hinge fittings.

NEW PRODUCT LAUNCH
2015 WELCOMES NEW PRODUCT TECHNOLOGY
ASSAABLOY.COM.AU

Aperio is on track for another strong year of
market share growth with an extensive marketing
schedule lined up and a number of high profile
projects in the pipeline.

For further information on how Aperio
can benefit your customers contact
info.au@assaabloyasiapacific.com
or visit aperiotechnology.com.au

What is Aperio?
Aperio is a new technology developed to
complement new and existing electronic
access control systems, providing end users
with a simple, intelligent way to upgrade the
controllability and security level of their premises.

Aperio is a wireless communication protocol
combined with RFID reader capabilities and a
locking mechanism. It is designed to serve as the
link between an online electronic access system
and a mechanical lock.

APERIO TECHNOLOGY

SEVERE DUTY STAINLESS STEEL HINGE

For more information
please scan the QR code.

LOCKED & LOADED JANUARY 2015 I 5

ASSA ABLOY I MITRE 10 GOLD COAST

ASSA ABLOY GETS MIGHTY
ON THE GOLD COAST

On Tuesday 10th February, the Gold Coast Convention and
Exhibition Centre opened its doors for the annual Mitre 10
Conference and Expo 2015. ASSA ABLOY hosted a stand at
the prominent trade show, which saw nearly 1500 visitors
attend across the three day event. The ASSA ABLOY interactive
stand featured a whole retail solutions offering, alongside
a comprehensive product range, from keyless solutions to
Velocity ® door furniture. A large plasma screen played the
‘Give ‘Em The Finger’ new TVC campaign to Mitre 10 staff and
visiting members. Regarded as a success across the board,
ASSA ABLOY is now looking forward to its involvement
in the 2016 Expo.

6 I LOCKED & LOADED JANUARY 2015

ASSA ABLOY I HENLEY ON TODD

HENLEY ON TODD
ASSA ABLOY AUSTRALIA IS PROUD TO ONCE AGAIN
BE THE NAMING (ADMIRAL) SPONSOR OF THE ICONIC
HENLEY ON TODD REGATTA.

Reg Smith was the creator of the Henley On Todd, a unique, mad-capped
event, which had its inaugural regatta in December 1962.

Earlier that year members of the Rotary Club of Alice Springs met for a
picnic at 16 Mile Creek, where over a few beers they discussed ways to
raise money for charity. Reg came up with the idea of holding a waterless
‘Regatta’ on the dry bed of the Todd River.

“Okay, what about the boats - do we tow them or push them?”
“Neither,” said Reg. “We cut the bottoms out and carry them!”

“The Henley on Todd, recently officially declared an iconic event by the
NT Government, is in its 54th year and continues to be a world famous
tourist attraction. We are proud to once again be involved in this iconic
event ”, said Nick Penny - Director of Marketing ASSA ABLOY Australia.
“This will be our 12th year as the major partner, over the past 15 years
hundreds of ASSA ABLOY customers have travelled with us to Alice to
partake in this mad capped event, a once in a lifetime experience.”

“In 2015 the event will be raising much needed funds for the Fred
Hollows Foundation, with all money raised going towards the
eradication of Trachoma in Central Australia. Trachoma is a bacterial
infection of the eye that can cause complications including blindness.
With the help of local rotary’s, the public and ASSA ABLOY crew and
guests, we have a target to raise over 100k” said Nick.

The 2015 ASSA ABLOY Henley on Todd will take place in the Todd River
Alice Springs on the 15th of August. For more information please email
media.au@assaabloy.comor visit www.henleyontodd.com.au.

6 I LOCKED & LOADED JANUARY 2015 LOCKED & LOADED JANUARY 2015 I 7

ABLOY ® SENTRY is a new evolution of the unique
ABLOY ® rotating disc technology that provides a
smooth and reliable function in every environment.

ABLOY® SENTRY is a patented cylinder platform specifically designed for
professional end users and original equipment manufacturers. It is an ideal
solution whenever high security and resistance in harsh conditions is needed.
ABLOY® SENTRY is offered in a range of cam locks, cabinet locks and padlocks.

With ABLOY® SENTRY your security is ensured today as well as into the future.
ABLOY® SENTRY worldwide patents are valid until 2027.

IDEAL SOLUTION FOR:

> Transportation

> Government
and Defence

> Telecom industry

> Mining industry

> Water industry

> Power industry

> Vending, gaming

> Showcases,
museums

FEATURES:

> Patented until 2027

> Fully resistant against bumping

> Durable design and smooth operation
without pins and springs

> AWSTM Anti Wear System – A patented
mechanism in the key and cylinder
that prolongs the life cycle

> Key – The ABLOY® SENTRY all metal
key is a symmetrical design offering
convenience and ease of use

ABLOY® SENTRY
Security for extreme environments

ASSA ABLOY I HENLEY ON TODD

HENLEY ON TODD
ASSA ABLOY AUSTRALIA IS PROUD TO ONCE AGAIN
BE THE NAMING (ADMIRAL) SPONSOR OF THE ICONIC
HENLEY ON TODD REGATTA.

Reg Smith was the creator of the Henley On Todd, a unique, mad-capped
event, which had its inaugural regatta in December 1962.

Earlier that year members of the Rotary Club of Alice Springs met for a
picnic at 16 Mile Creek, where over a few beers they discussed ways to
raise money for charity. Reg came up with the idea of holding a waterless
‘Regatta’ on the dry bed of the Todd River.

“Okay, what about the boats - do we tow them or push them?”
“Neither,” said Reg. “We cut the bottoms out and carry them!”

“The Henley on Todd, recently officially declared an iconic event by the
NT Government, is in its 54th year and continues to be a world famous
tourist attraction. We are proud to once again be involved in this iconic
event ”, said Nick Penny - Director of Marketing ASSA ABLOY Australia.
“This will be our 12th year as the major partner, over the past 15 years
hundreds of ASSA ABLOY customers have travelled with us to Alice to
partake in this mad capped event, a once in a lifetime experience.”

“In 2015 the event will be raising much needed funds for the Fred
Hollows Foundation, with all money raised going towards the
eradication of Trachoma in Central Australia. Trachoma is a bacterial
infection of the eye that can cause complications including blindness.
With the help of local rotary’s, the public and ASSA ABLOY crew and
guests, we have a target to raise over 100k” said Nick.

The 2015 ASSA ABLOY Henley on Todd will take place in the Todd River
Alice Springs on the 15th of August. For more information please email
media.au@assaabloy.comor visit www.henleyontodd.com.au.

LOCKED & LOADED JANUARY 2015 I 7

8 I LOCKED & LOADED JANUARY 2015

LOCKED & LOADED JANUARY 2015 I 9

LOCKWOOD I PACKAGING AWARDS

The Lockwood Display Pack Padlock Packaging has
received a redesign and is resonating with customers
across the country. The stylish new packaging was
recently awarded a 2014 Australian Packaging Convenant
Award in the Hardware and Homewares category.
Replacing the previous blister packaging, the new range
incorporates the latest Lockwood graphic design, lending
a more premium look and feel to the product whilst
ensuring consistency across the retail offer.

The easy to shop packaging offers better visibility and
access to the product at point-of-sale. With colour-coded
blisters featured on each pack indicating security level
and product type, consumers are empowered to make
well informed purchasing decisions. In most cases, the
overall size of the packaging has been reduced therefore
minimising the required shelf space and allowing for
additional product facings.

All of the previous display padlock models including
single, twin, quad packs and extended shackle variants
are included in the update. The consumer packs and shelf
ready packaging are currently being phased in across all
models.

AWARD WINNING PADLOCK PACKAGING
HITTING SHELVES
LOCKWOOD.COM.AU

PACKAGING AWARDS

Congratulations
Warrnambool Locksmiths !

LOCKWOOD I MLA WINNER

Warrnambool locksmith, Mick Jungblud, will be taking to
the skies after winning $10,000 worth of travel vouchers
from ASSA ABLOY at the Master Locksmiths Association
(MLA) Conference and Trade Exhibition. The lucky
locksmith took out the top prize after purchasing a three
bay retail solutions package and a safe package.

Motivated to fill space in his shop, Mick was initially
skeptical about having a retail solutions package in store,
however he concedes: ‘It actually looks good and makes
the shop look good, but most importantly it’s translating
into some great impulse purchases.

I’m finding customers are browsing the product lines
whilst they wait so it’s working hard for me and the sales
are coming in. Winning the $10,000 worth of travel
vouchers was an unexpected bonus!”.

An avid Speedway fan, along with his eighteen year old
son, Mick plans to take his family to the States to catch
the Knoxville Raceway with plans to pay New York City
and Washington DC a visit too. He also hopes to call into
some ASSA ABLOY sites whilst he’s living it up Stateside.

10 I LOCKED & LOADED JANUARY 2015

F R O M L O C K W O O D

 RETAIL
SOLUTIONS

To view the range of options or register your interest
in the scheme, please visit www.lockweb.com.au/retail
or scan this QR code.

LOCKWOOD PROVIDE RETAIL CUSTOMERS WITH A
FUNCTIONAL POINT OF SALE (POS) SOLUTION THAT EDUCATES
THE CONSUMER WHILE PROVIDING CUSTOMERS WITH A
SUSTAINABLE, STRIKING AND USEFUL IN STORE FACILITY.

The new solutions from Lockwood help consumers navigate the Lockwood
product range easily with improved on-pack messaging, category management
and accompanying point-of-sale. As customers, the new stands will help you
to capitalise on the strength of the Lockwood brand as well as act as self-serve
areas, designed to turn browsers into shoppers.

LOCKWOOD RETAIL SOLUTIONS BENEFITS:

•	� Consumers often demand a lot of sales associate’s time in store.
By implementing Lockwood’s retail solutions stands, the consumer is
managed through the purchase journey

•	� With the product range on clear display, your team members can talk
consumers through available options, understanding consumers needs
in order to provide the right solution

•	 Browseable area for upselling and increasing basket spend

•	� Interchangeable POS keeps your business up to date while flexible layouts
ensure you have the right solution for your business needs and space
limitations. And as you grow, so can your Lockwood display unit

•	� The longevity of the units is ensured by making as many elements
as possible interchangeable

•	� The stands are designed to visually engage the consumer and capitalise
on Lockwood’s 86% consumer brand recognition.

Carrying the core range of Lockwood retail packaging, optional additional
accessories include product promotional pillars, interchangeable posters,
brochure holders, corner dressings and category management blades.
All the units are well-lit and carry strong Lockwood branding.

We take the worry out of
protecting what’s valuable to you.
Lockwood: no worries®

12 I LOCKED & LOADED JANUARY 2015

ASSA ABLOY is delighted to announce
Lockwood’s branded products have been
specified in the Acute Service Building as
part of the $220 million redevelopment
of Tamworth Hospital. ASSA ABLOY’S door
hardware solutions will be utilised across
1200 doors at the state-of-the-art, five storey
building which will feature a new emergency
department, intensive care and high
dependency unit, maternity unit and special
care nursery and children’s ward, amongst
many other services.

ASSA ABLOY Sales Representative Stephen
Hill, ensured that Lockwood was front of mind
from the early stages of the project by working

closely with the architects (McConnel, Smith
and Johnson) during initial planning. With
an integrated approach with the architect
and appointed builder (Abigroup Richard
Crookes Joint Venture), the ASSA ABLOY team
developed a full hardware solution designed
to fit within budget and design constraints.
ASSA ABLOY continued its presence with the
on site builder and the successful hardware
distributor (H W. Frost) to ensure every
element of the hardware and auto door
operators ran smoothly from conception
to installation.

The redevelopment of Tamworth Hospital
includes a strategy to ‘future proof’ facilities

meaning there will be room to grow to
match the changing needs of the community.
Longevity of specified products was essential,
with some services being built with additional
space to allow for extra capacity as needed
in the coming years. The redevelopment is
due for completion in mid 2015 when it will
launch as a hub for medical, surgical and other
specialities in the wider region.

Lockwood products specified:
• �Lockwood 3570 Series Synergy Electric &

Mechanical Mortice Locks,
• �2800/70 Furniture, Artefact Push/Pull Plates,
• �7724 Slide Rail Door Controls,
• �Lockwood 8002 Auto Swing Door Operators.

TAMWORTH HOSPITAL
ASSA ABLOY SECURES TAMWORTH
HOSPITAL RE-DEVELOPMENT
ASSAABLOY.COM.AU

ASSA ABLOY I TAMWORTH HOSPITAL

LOCKED & LOADED JANUARY 2015 I 1312 I LOCKED & LOADED JANUARY 2015 LOCKED & LOADED JANUARY 2015 I 13

ASSA ABLOY is delighted to announce
Lockwood’s branded products have been
specified in the Acute Service Building as
part of the $220 million redevelopment
of Tamworth Hospital. ASSA ABLOY’S door
hardware solutions will be utilised across
1200 doors at the state-of-the-art, five storey
building which will feature a new emergency
department, intensive care and high
dependency unit, maternity unit and special
care nursery and children’s ward, amongst
many other services.

ASSA ABLOY Sales Representative Stephen
Hill, ensured that Lockwood was front of mind
from the early stages of the project by working

closely with the architects (McConnel, Smith
and Johnson) during initial planning. With
an integrated approach with the architect
and appointed builder (Abigroup Richard
Crookes Joint Venture), the ASSA ABLOY team
developed a full hardware solution designed
to fit within budget and design constraints.
ASSA ABLOY continued its presence with the
on site builder and the successful hardware
distributor (H W. Frost) to ensure every
element of the hardware and auto door
operators ran smoothly from conception
to installation.

The redevelopment of Tamworth Hospital
includes a strategy to ‘future proof’ facilities

meaning there will be room to grow to
match the changing needs of the community.
Longevity of specified products was essential,
with some services being built with additional
space to allow for extra capacity as needed
in the coming years. The redevelopment is
due for completion in mid 2015 when it will
launch as a hub for medical, surgical and other
specialities in the wider region.

Lockwood products specified:
• Lockwood 3570 Series Synergy Electric &

Mechanical Mortice Locks,
• 2800/70 Furniture, Artefact Push/Pull Plates,
• 7724 Slide Rail Door Controls,
• Lockwood 8002 Auto Swing Door Operators.

ASSA ABLOY has supplied the architectural door
hardware required on the University of Technology
Sydney’s (UTS) new Dr. Chau Chak Wing Building,
through the door hardware specification prepared
for the Architects DJRD. The new business school is
a key element of the $1billion redevelopment of the
university’s city campus that will provide teaching,
learning, research and office space for the UTS
Business School.

The ASSA ABLOY sales team worked closely with
DJRD Architects, Gehry Partners & Daryl Jackson
Robin Dyke to deliver highly innovative and cost
effective hardware solutions across 630 doors in
the 12 storey tower. The supply of hardware was
delivered to builder, Lend Lease, in conjunction with
Access Hardware’s NSW branch.

The 16,0030m2 facility is named after Australian-
Chinese businessman and philanthropist Dr. Chau
Chak Wing who donated $20 million to the project,
along with $5million for Australia-China scholarships.
The unique building design, based on a treehouse, is
being hailed by the UTS as a ‘distinctive building for a
distinctive style of education’. Architect Frank Gehry
wanted to create a building where people could
undertake quiet, focused work in offices and other
rooms in its ‘branches’, then meet in formal and
informal social spaces in the ‘trunk’. The facility was
officially opened on Monday 2nd February 2015.

Lockwood products specified:
• 3570 Series Synergy Electric & Mechanical

Mortice Locks
• 1220/70 Furniture
• 7714, 7726 and 7724 Door Controllers in

both Scissor Arm and Slide Rail Configurations.

TAMWORTH HOSPITAL UTS DR. CHAU CHAK
WING BUILDINGASSA ABLOY SECURES TAMWORTH

HOSPITAL RE-DEVELOPMENT
ASSAABLOY.COM.AU ASSA ABLOY OPENS DOORS IN EDUCATION

ASSAABLOY.COM.AU

ASSA ABLOY I TAMWORTH HOSPITAL DR. CHAU CHAK WING BUILDING I ASSA ABLOY

ASSA ABLOY has supplied the architectural door
hardware required on the University of Technology
Sydney’s (UTS) new Dr. Chau Chak Wing Building,
through the door hardware specification prepared
for the Architects DJRD. The new business school is
a key element of the $1billion redevelopment of the
university’s city campus that will provide teaching,
learning, research and office space for the UTS
Business School.

The ASSA ABLOY sales team worked closely with
DJRD Architects, Gehry Partners & Daryl Jackson
Robin Dyke to deliver highly innovative and cost
effective hardware solutions across 630 doors in
the 12 storey tower. The supply of hardware was
delivered to builder, Lend Lease, in conjunction with
Access Hardware’s NSW branch.

The 16,0030m2 facility is named after Australian-
Chinese businessman and philanthropist Dr. Chau
Chak Wing who donated $20 million to the project,
along with $5million for Australia-China scholarships.
The unique building design, based on a treehouse, is
being hailed by the UTS as a ‘distinctive building for a
distinctive style of education’. Architect Frank Gehry
wanted to create a building where people could
undertake quiet, focused work in offices and other
rooms in its ‘branches’, then meet in formal and
informal social spaces in the ‘trunk’. The facility was
officially opened on Monday 2nd February 2015.

Lockwood products specified:
• �3570 Series Synergy Electric & Mechanical

Mortice Locks
• 1220/70 Furniture
• �7714, 7726 and 7724 Door Controllers in

both Scissor Arm and Slide Rail Configurations.

UTS DR. CHAU CHAK
WING BUILDING
ASSA ABLOY OPENS DOORS IN EDUCATION
ASSAABLOY.COM.AU

DR. CHAU CHAK WING BUILDING I ASSA ABLOY

14 I LOCKED & LOADED JANUARY 2015

ASSA ABLOY is the global leader in total door
opening solutions. Our goal is to be the most
innovative as well. We are well on the way.

Since 2005 we have increased our R&D
investment by 130% and grown the number
of product design engineers to almost 1300,
a 70% rise. Sales of new products have risen
to 27% of total sales over the past three years,
exceeding our target of 25%.

This success rests on understanding our
customers and their underlying needs so we
focus on the right things. We then apply this
knowledge to every step of the value chain
ensuring we do things right.

Innovation is the backbone of our success in
the marketplace. This combination – doing
the right things, and doing things right – gives
us the chance to combine good ideas and
innovative business models, leading to great
outcomes for our customers and the company.

While innovation has been identified as crucial
to reaching our organic growth target of 5%,
it is by no means a recent addition to our
strategy. Just 20 years ago ASSA ABLOY was a
Scandinavian mechanical lock company. Today,
we design, create, manufacture, install and
service the full range of electromechanical and
advanced locking solutions.

With the expertise and experience we have
gained over two decades, ASSA ABLOY is in a
strong position to lead the future development
of our industry, not only in terms of product
development but business process and
sustainable outcomes, ensuring our solutions
are also affordable and safe for the planet.

To help demonstrate the ASSA ABLOY
Innovation process and future of our product
range here in Australia, we are pleased to
announce a brand new innovation showroom
to be located on our Melbourne site with
completion set for Q3 of 2015.

“We are seeing an increased demand for
technology driven products in our region”, says
Nick Penny – Director of Marketing ASSA ABLOY
Australia. “We are in a leading position in our
market with our product portfolio and access
to global technologies and platforms, for us
it’s all about delivering total door solutions to
all customer channels in Australia. The new
innovation showroom will give us a platform
to clearly showcase our local and global
capabilities in a fun and very much interactive
way”, says Nick .

The new innovation showcase will feature:
•	� 8 unique display zones, each featuring

product specific to individual market
segments, enclosed within sleek and
seamless outer door panels

•	� Product development space. This area will
showcase ASSA ABLOY’s capabilities from
product concept to commercialised product
(phased gate process from gate 1-5) the
area will include product at different stages
of manufacture including an interactive
demonstration of product cycle testing

•	� Residential zone showcasing keyless solution,
home automation for door and window
applications. Full residential product offering
showcased via builders selection boards

•	� ASSA ABLOY retail environment, Lockwood
branded, showing the complete retail
solutions range along with possible store
branding options.

Customer visits to the site will include an
interactive visit to the innovation showrooms
followed by a factory tour to see the products
being made at the Melbourne site.

“We are very much committed to local
innovation, manufacturing and continuing
to deliver our customers innovative quality
products”, says Nick. “We are excited about
the addition of the innovation space and look
forward to welcoming customers from all
channels to this exciting new space in 2015”.

For more information or to book your visit
please email media.au@assaabloy.com

INNOVATION
THE BASIS OF FUTURE GROWTH
ASSAABLOY.COM.AU

ASSA ABLOY I INNOVATION SHOWROOM

LOCKED & LOADED JANUARY 2015 I 15

16 I LOCKED & LOADED JANUARY 2015

SUDOKU I PUZZLE

9 8

2 3

6 9 1 7 8

3 2 1

8 4 1 6 2

9 8 9 5 4

9 6 5

3 7 6

7 2 8

4 9 6 1

5 2

6 5 1 9

7 2 6 8 3

1 4 3 2

4 2

5 8 6 7

8 9 3 1

9 6

Get a handle on door hardware with ASSA ABLOY training sessions.

ASSA ABLOY Australia have a range of training
programs for our customers and business partners.
Due to the extensive range of products available,

these training programs are targeted at specific segments
of the market.

The Retail Training Program (RTP) is designed for those
working in the retail environment, such as hardware and
speciality stores selling door hardware. The program covers
locks and hardware suited to residential applications and
includes techniques to identify customer needs. It focuses
strongly on selling skills for add-on sales.

The Commercial Training Program (CTP) is an ideal
introductory to intermediate level training program for
anyone working with door hardware for the commercial
building environment. The program includes exercises
using product catalogues and important information
regarding standards, regulations and building codes.

Victoria (235 Huntingdale Road, Oakleigh)

CTP Apr 15th
& 16th Jul 15th Oct 13th

RTP Mar 24th Oct 21sh

Bunnings RTP Apr 22nd Jun 24th Aug 19th Oct 7th

New South Wales (Unit 60, 7–9 Percy Street, Auburn)

CTP Aug 26th

RTP Jul 8th

Bunnings RTP May 6th Aug 6th Oct 14th

Queensland (Unit 5, 37 Brandl Street, Eight Mile Plains)

CTP Jul 15th Sep 22nd

RTP May 13th

Bunnings RTP Apr 21st Apr 22nd (GC)* Jun 24th Aug 19th (SC)* Oct 14th

South Australia (450 South Road, Marleston)

CTP Aug 12th

RTP May 20th

Bunnings RTP May 19th Jun 17th Sep 9th

Western Australia (Unit 1, 348 Victoria Road, Malaga)

CTP Sep 16th

RTP Jun 10th

Bunnings RTP May 6th Jul 22nd Sep 23rd

* (GC) Denotes Gold Coast & (SC) Denotes Sunshine Coast.

ASSA ABLOY I GIVEAWAYS & NEW WEBSITE

Who doesn’t love something for nothing? Simply scan this QR
code and enter in your mailing address to be sent your FREE*
Give em The Finger Lockwood mug. Even better, you can write
you name on it so no more stolen morning caffeine hit!

*Offer ends 30th of June, 2015

ASSA ABLOY is preparing to migrate all of their co-endorsed
brand websites onto a new modern, mobile and tablet friendly
platform. The new and improved layout will make it easier
to find the most relevant information, while a new server
incorporating faster technology will mean you can access
data and downloads quickly. Viewing on smaller devices will
become a lot easier, meaning you get info on the go.

Look out for the new and improved sites coming soon and
we’ll keep you posted with the progress.

Scan & Receive

Don’t miss out!
Scan now!

LOCKED & LOADED JANUARY 2015 I 17

NEW WEBSITE
GET READY FOR OUR NEW CYBER LOOK FOR 2015

18 I LOCKED & LOADED JANUARY 2015 18 I LOCKED & LOADED APRIL2014

Lockwood’s new Elevation is an easy way to control the opening
and closing of windows through a simple touch screen.

The Elevation Window Control System can be configured to
reflect the unique layout of any home and is the perfect solution
for hard-to-reach windows and wide windows.

Ultimate control is only one touch away with the option to close
all windows at once when leaving the house or locking up for the night.

Talk to your local ASSA ABLOY Sales Representative today
about installing Lockwood’s Elevation Window Control System
in your new home!

www.lockweb.com.au/elevation

LOCKED & LOADED JANUARY 2015 I 19

Scan to view a video
demonstration of the
Elevation Window
Control System.

ASSA ABLOY is the global leader
in door opening solutions,
dedicated to satisfying end‑user
needs for security, safety and
convenience.

ASSA ABLOY Australia Pty Ltd
235 Huntingdale Road
Oakleigh, Victoria, 3166
Australia

assaabloy.com.au

Lockwood is the leading brand
in the Australian locking industry.
With an established reputation
for high quality products for
residential housing, commercial
building and industrial
application markets.

lockweb.com.au

Abloy is one of the leading
manufacturers of locks, locking
systems and architectural
hardware and the world’s leading
developer of products in the field
of electromechanical locking
technology.

abloy.com.au

Whitco is one of Australia’s most
trusted brands. Whitco has a
proud heritage in protecting
Australian homes, offering quality
hardware for residential doors
and windows at affordable prices.

whitco.com.au

M
C0

37
22

Yale is the brand behind locks
of every design and function in
over 125 countries. As one of the
oldest international brands,
today Yale is among the best‑
known and most respected names
in the lock industry, with millions
of Yale locks in use worldwide.

yalelock.com.au

