

Access Easy Control System

Contrôle d'accès intuitif basé sur le Web :
la simplicité en un regard

BOSCH

Des technologies pour la vie

Access Easy Control System :

la solution de contrôle d'accès Web de votre choix

- ▶ Interface utilisateur graphique intuitive
- ▶ Gestion des systèmes à distance depuis n'importe quel endroit à l'aide d'un navigateur standard
- ▶ Capacité d'enregistrement et de lecture de vidéos en temps réel, en combinaison avec les périphériques vidéo intégrés
- ▶ Logiciel préalablement chargé pour une installation plus simple et une configuration système plus rapide
- ▶ Un investissement sécurisé

Caméra 1

Vue de face du détenteur de carte depuis la caméra d'identification.

Caméra 2

Vue générale du détenteur de carte accédant au lecteur.

Caméra 3

Vue du détenteur de carte accédant au lecteur depuis un autre angle.

Facile à installer et à utiliser, l'Access Easy Control System intègre de nombreuses fonctions de sécurité telles que la vérification vidéo et la détection d'intrusion, sans le moindre compromis sur la simplicité et les commandes intuitives.

Cette solution de contrôle d'accès Web peut être gérée en toute simplicité, depuis n'importe quel ordinateur doté

d'un navigateur standard, via un réseau LAN, WAN, intranet ou Internet. Une facilité à tous les niveaux : un logiciel préalablement chargé pour une installation et une configuration rapides, un serveur Web intégré pour une mise en réseau simplifiée et une maintenance et des mises à niveau rapides du micrologiciel téléchargeables directement sur la mémoire Flash du système.

Menu à multiples fonctions

La fonction affichée ici est la vérification vidéo.

Accès autorisé

Débloque la porte pour permettre l'entrée du détenteur de carte.

Accès refusé

La porte reste fermée et le lecteur émet le signal sonore correspondant.

Lecture en ligne

Affiche les trois dernières personnes ayant accédé au système.

Liste d'attente

Les détenteurs de carte attendant que l'accès leur soit autorisé.

Grâce au menu intuitif permettant un démarrage rapide, à la simplicité de l'extraction des informations et à la grande capacité de génération de rapport, le système peut être efficacement pris en main avec un minimum de formation. Des périphériques vidéo peuvent également être intégrés pour tirer le meilleur parti du large éventail de fonctionnalités sophistiquées proposées, comme

la lecture des images d'alarme enregistrées ou la possibilité d'ouvrir manuellement les portes suite à l'identification du porteur d'un badge via la vidéo en temps réel. Si vous le souhaitez, le système vous permet également de personnaliser d'autres fonctionnalités comme l'affichage des photos d'identité et la notification des alarmes par e-mail ou SMS.

Possibilité d'afficher les images des zones de haute sécurité en temps réel. Dans certaines zones définies, le mode vérification vidéo affiche le flux vidéo de maximum 3 caméras placées autour d'une porte

Des fonctionnalités simples et puissantes

- ▶ Configuration simplifiée en seulement quelques étapes
- ▶ Contrôle d'accès et surveillance simplifiés
- ▶ Contrôle total de tous les lecteurs d'accès, portes, alarmes et autres périphériques de sécurité
- ▶ Le contrôleur prend en charge jusqu'à 16 lecteurs, surveille jusqu'à 32 entrées supervisées et contrôle jusqu'à 32 sorties de relais

Interface utilisateur graphique

- ▶ Icônes intuitives
- ▶ Informations descriptives facilitant la compréhension.
- ▶ Images 1 024 x 768 pixels pouvant être utilisées sur les ordinateurs portables comme sur les PC haute résolution.
- ▶ Menu Web bien structuré et programmation permettant une configuration rapide

Intégration vidéo

- ▶ Possibilité d'afficher les images des zones de haute sécurité en temps réel
- ▶ Mode vérification vidéo avec maximum 3 caméras par porte dans les zones indiquées
- ▶ Journal des événements et images correspondantes stockées sur enregistreur numérique et accessibles par simple clic sur un bouton

Détection d'intrusion

- ▶ Intégration des centrales de détection d'intrusion via des E/S avancées prédéfinies pour l'armement ou le désarmement du système avec badge de contrôle d'accès
- ▶ Intégration des détecteurs d'intrusion aux entrées supervisées pour une surveillance simplifiée des alarmes

Génération de rapport

- ▶ Liste d'échantillons par secteur ou par zone
- ▶ Tri par visiteur, employé ou service
- ▶ Exportation de rapports en toute simplicité vers MS Excel

Notification d'alarme

- ▶ Notification par message électronique via SMTP
- ▶ Messages SMS via le port COM série à l'aide d'un modem GSM

Mode multi-accès

- ▶ Codes PIN définissables par l'utilisateur
- ▶ Badge d'accès polyvalent
- ▶ Programmations

Gestion des systèmes à distance

- ▶ Connexion TCP/IP directe par câble croisé
- ▶ Connexion réseau TCP/IP par LAN, VPN, WAN ou modem à numérotation automatique

Programmation d'E/S avancées

- ▶ Intégration d'équipements et de périphériques externes via les entrées supervisées et les sorties de relais
- ▶ Options de programmation avancées à partir de logiques telles que OR, AND, XOR et NAND, afin de personnaliser le système

Access Easy Control System : Ingéniosité et simplicité

L'Access Easy Control System est composé d'un logiciel préinstallé et d'un processeur intégré accessible depuis n'importe quel ordinateur client à l'aide d'un navigateur Web standard.

Une large gamme de lecteurs d'accès et d'autres accessoires peut être installée au niveau des entrées de vos locaux pour créer un système complet. Le contrôleur prend en charge jusqu'à 16 lecteurs, surveille jusqu'à 32 entrées supervisées et contrôle jusqu'à 32 sorties de relais. Il est

en outre possible d'intégrer des caméras IP et des systèmes de stockage aussi facilement que l'Access Easy Control System lui-même : jusqu'à trois caméras par porte pour vérifier les alarmes et les accès.

Le journal des événements assure une surveillance continue des personnes à l'intérieur du bâtiment. L'utilisateur peut voir les informations concernant chaque détenteur de carte entrant dans les locaux.

Ce système complet bien que très simple permet à son utilisateur d'avoir un contrôle total des lecteurs d'accès, des portes, des alarmes et de tous les périphériques de sécurité intégrés à l'Access Easy Control System. L'analyse des badges vous permet de contrôler toutes les personnes susceptibles d'accéder à des zones définies, partout et à tout moment. Il est également possible de programmer des fonctionnalités supplémentaires telles que l'allumage/l'extinction des lumières et l'armement/désarmement des systèmes de détection d'intrusion. La gestion des ascenseurs et la surveillance des parkings peuvent également être intégrées au système, pour un contrôle encore plus exhaustif de vos locaux.

Un investissement sécurisé

Les produits innovants et performants de la gamme Bosch Security Systems, avec leur qualité supérieure et leurs fonctionnalités optimisées, permettent de répondre à tous vos besoins avec une fiabilité optimale tout en réduisant vos coûts d'exploitation totaux. Grâce à notre réseau étendu de partenaires, nous sommes toujours à vos côtés, où que vous soyez. Ce soutien, mais aussi nos procédures intensives de contrôle de qualité, vous permettent de vous concentrer sur le cœur de votre métier, en sachant que vous pouvez compter sur nos équipements pour atteindre les normes de sécurité les plus élevées du marché.

Exemple d'installation :

Cette solution de contrôle d'accès Web peut être gérée en toute simplicité, depuis n'importe quel ordinateur doté d'un navigateur Web standard. Parmi ses fonctions avancées, un mode vérification vidéo pour les zones de haute sécurité, avec jusqu'à trois caméras par porte. Sont également disponibles, parmi d'autres, des fonctionnalités d'allumage/extinction des lumières et d'armement/désarmement des systèmes de détection d'intrusion.

- 1** Câble Réseau IP
- 2** Contrôleur d'Accès AEC, pour Wiegand
- 3** Lecteur d'Accès, par ex. ARD-AYK12 ou ARD-R10

- 4** Extension AEC
- 5** Périphérique Vidéo IP, par ex. caméra Dinion IP
- 6** Enregistreur Numérique (DVR - Digital Video Recorder), par ex. Divar XF

Tradition de qualité et d'innovation

Depuis plus d'un siècle, Bosch est synonyme de qualité et de fiabilité. Bosch est le fournisseur mondial proposant le plus vaste choix de solutions technologiques innovantes, soutenues par un service après-vente et un suivi d'une qualité exemplaire.

Bosch Security Systems propose une vaste gamme de produits et systèmes de vidéosurveillance, d'intrusion, de systèmes de téléassistance, de sonorisation, de conférence, de gestion et de communication, ou encore de composants permettant de trouver une solution à vos besoins.

Bosch Security Systems

Pour plus d'informations,
visitez les sites Web
www.boschsecurity.fr
www.boschsecurity.be

© Bosch Sicherheitssysteme GmbH, 2009
Sous réserve de modifications
Imprimé en Allemagne | 05/09 | Printer
MS-OT-fr-01_F01U520550_01