

Improved Silent Alert SA3000 System with Pager and SignWave receiver options


Even easier to fit & simple to use

Vibrating Pager option


For Deaf and
Hard of Hearing users


For DeafBlind Users

The unique Surekey™ feature, together with a different vibration pattern for each event makes the pager fully accessible to Deaf Blind Users

SignWave™ portable sounder flasher option


Incorporating a miniature high intensity strobe & ultra loud sounder with adjustable volume control

An ideal alternative alerting option for Hard of Hearing and Deaf users

With base and optional pillow pad

The Mini Telephone Monitor simply plugs into the telephone socket

Triggers automatically when the telephone rings and cancels the SignWave when the phone is answered

The unit is unaffected by line testing and can detect most GSM Mobile calls and SMS


The Mini Monitor can be used as a wireless stand-alone doorbell or link into an existing system


Used with a StormGuard cover as a wireless bell push

Can be used as a replacement door chime on an existing system and will link into a door entry phone


The Person to Person Key Fob can be used to page a user who is in another part of the home or workplace

Ideal when caring for someone who is either ill, has mobility problems or prone to falling


Now with shock detection option


The Movement Monitor is very effective for the care of someone who sleepwalks or has Alzheimer's

Locate on the landing or at a bedside


Unit can be triggered by either movement, sound or both


New optional delay prevents bathroom visits triggering the unit
If the Patient does not return within a set time the unit will alert the carer

The new improved Baby Alarm can be battery or mains powered


Incorporates new visual status indication, improved audio detection and three audio trigger delays


Set-up whistle available


Status indicator shines orange when a sound exceeds the preset sensitivity level


Status indicator shines green when a sounds duration exceeds the preset delay and the unit sends a signal

The Mini Monitor can be wired into both Car & Burglar alarms


Home Safety options include both Smoke & Carbon Monoxide Alarms


Wireless Optical &
Ionisation smoke
alarm option

Wireless Carbon Monoxide Alarm


Overnight Cover


The SignWave has a base for overnight charging,
The pager can be recharged with a Trickle or
Alarm Clock Charger
A Vibrating Pillow Pad wakes the user at night

SignWave Wireless Smoke Alarm systems


This low cost discreet system has none of the unsightly wiring associated with conventional systems, with the benefit of providing cover both in the home throughout the day and the bedroom at night

Fire Safe Compatibility


All Fire Safe compatible Pager and SignWave units can be used in buildings fitted with the Fire Safe system. If the fire alarm activates the system will send a signal to all Pagers and SignWaves in the building