

En constante évolution afin de combler
tous vos besoins en contrôle d'accès

cdvi.ca

Centaur relèvera tous les défis en contrôle d'accès

Augmentez la sécurité en éliminant le besoin de clefs, qui sont facilement perdues ou copiées et qui disparaissent quand les employés quittent sans les retourner. Une carte d'accès peut être désactivée instantanément, ou être étiquetéeç avec le statut « perdue », « volée » ou « invalide ».

Le logiciel de contrôle d'accès Centaur vous offre une solution complète de contrôle d'accès. Qu'il s'agisse d'un simple site avec une porte ou d'une installation complexe avec plusieurs sites et de nombreux utilisateurs, Centaur est adapté pour vous donner un niveau de flexibilité jamais égalé dans l'industrie.

Les niveaux d'accès peuvent être modifiés en ligne en temps réel sans émettre de nouvelles cartes. Pour une surveillance accrue, des niveaux d'accès temporaires peuvent être accordés aux visiteurs en quelques secondes. Suivez des individus spécifiques et obtenez des rapports quotidiens sur leurs déplacements. Surveillez le trafic dans les zones très délicates pour une sécurité maximale. Centaur grandit avec vous à mesure que les besoins de votre entreprise évoluent. Centaur peut facilement être développé afin de relever n'importe quel défi de contrôle d'accès.

Un niveau de flexibilité jamais égalé

Opération autonome

Les systèmes intelligents de Centaur continueront de fonctionner si votre ordinateur est hors service. Toute l'information opérationnelle est transmise aux contrôleurs, qui fonctionneront indépendamment si la communication est perdue, de sorte que vous ne perdiez jamais le contrôle de l'accès. Lors de coupure de courant, le contrôle d'accès ne sera pas paralysé. Les contrôleurs de Centaur incluent des batteries de secours pour assurer la fonctionnalité du système en cas de coupure de courant.

Convivialité

Beaucoup d'efforts ont été déployés pour concevoir une interface utilisateurs qui réduit rigoureusement la courbe d'apprentissage et permettrait à quiconque d'utiliser le logiciel facilement. Pas besoin de chercher à travers les fenêtres multicouches déroutantes quand tout ce que vous avez besoin est sur l'écran principal et à un clic de souris. Centaur a été conçu avec l'opérateur à l'esprit.

Intégration d'alarmes intrusion

L'intégration d'alarme intrusion de Centaur permettra l'accès aux utilisateurs qui ont l'autorité pour désarmer le système. Tous les autres utilisateurs auront l'accès refusé, peu importe leurs droits d'accès normaux. Quand la première autorisation d'accès est accordée, Centaur enverra automatiquement un signal pour désarmer le système d'alarme intrusion.

Soutien multi-langue

Centaur soutient 14 langues différentes comprenant : anglais, français, espagnol, portugais, le chinois et plusieurs autres. Trois langues peuvent être utilisées concurremment par différents opérateurs du système. Le choix de langue est fait pendant l'ouverture de session de l'opérateur.

English **Español**
Français **Português**
Italiano

Principales caractéristiques du logiciel

- Assistant de configuration puissant
- Logiciel adaptable
- Impression de carte avec photo d'identité avec l'aide de l'éditeur de modèle de carte
- Contrôle de site local et à distance
- Message courriel pour événement déclenché
- Codes de couleur personnalisés pour événements
- Notification d'alarme et définition d'événements améliorée
- Cartes multiples par utilisateur
- Quatre niveaux d'accès par carte
- Serveur de base de données SQL puissant
- Stockage d'événement (MSDE : limite de 2GB / SQL : illimité)
- Compatible avec Windows® 2000, 2003, XP et Vista
- Fermeture automatique de session d'opérateur
- 256 niveaux de sécurité par site
- 256 horaires et niveaux d'accès par site
- 4 groupes de jours fériés par site

Jean
Tremblay

Imprimer des rapports détaillés des activités de votre compagnie

Le logiciel de génération de rapport de Centaur vous permet d'imprimer des rapports détaillés sur les activités de votre compagnie. Suivez les accès d'un employé spécifique, vérifiez qui passe par une porte spécifique à une date et une heure précise ou calculez le nombre d'heures supplémentaires que vous aurez cumulé. L'assistant de rapport vous permet de créer facilement des rapports personnalisés. Avec le logiciel de génération de rapport de Centaur vous pouvez surveiller vos activités de compagnie sans même être là.

Modules intégrés

Plans d'étage interactifs en temps réel

- Créez ou importez jusqu'à 512 plans d'étage
- Bibliothèque d'icônes interactives (ou créez les vôtres)
- Déclenchement d'actions basé sur les événements
- Visualisez, contrôlez et faites un zoom sur n'importe quel secteur, dispositif ou objet
- Affichez automatiquement le secteur où une alarme se produit

Utilitaire de base de données

Gérez de grosses et complexes bases de données avec cet utilitaire simple. Sauvegardez facilement les événements et la configuration de système automatiquement ou sur demande.

Identification visuelle

Affichez la vidéo en temps réel et comparez la personne accédant à une porte à l'image associée à la carte dans la base de données.

Locator

Surveillez l'emplacement (intérieur/extérieur) de chaque détenteur de carte en temps réel. Visualisez et imprimez des rapports en cliquant un bouton. Obtenez de l'information détaillée sur les détenteurs de carte avec un double-clic du bouton de la souris. Excellent pour des applications de point de rassemblement.

Module de visiteur

Le module de visiteur de Centaur peut surveiller et enregistrer tous les visiteurs circulant dans vos locaux. Le module conserve un enregistrement complet de toutes les activités de chaque visiteur et garde l'information pour des visites postérieures. Le module de visiteur de Centaur validera solidement les allées et venues de tous les visiteurs.

Module vidéo (DVR)

Le module vidéo (DVR) de Centaur vous laisse réécouter jusqu'à 60 secondes avant et après un événement spécifique. Capturez et sauvegardez des images vidéo dans le format JPEG pendant la réécoute ou le visionnement en direct.

Centaur grandit avec vous

Commande d'ascenseur

Avec Centaur vous pouvez contrôler l'accès jusqu'à 512 cabines d'ascenseur et jusqu'à 64 étages par cabine. Les détenteurs de cartes peuvent être assignés à des étages et à des horaires spécifiques.

Cartes et dispositifs de lecture Centaur :

- Carte de proximité
- Carte mince pour impression de photos et textes (ISO)
- Badge porte-clef en polycarbonate
- Émetteur sans fil avec carte d'accès intégrée
- Claviers
- Lecteurs de carte de proximité
- Récepteur sans fil
- Lecteur d'empreinte digitale biométrique

Centaur travaille avec vous, travaille pour vous

- Contrôle les privilèges d'accès des employés
- Assure que les zones protégées sont accédées par les employés autorisés seulement
- Surveillance et recherche les événements télévisuels (Module DVR)
- Surveillance les activités des employés
- Imprime des rapports détaillés d'activités des employés, des événements systèmes, etc.
- Suit les entrées/sorties (poinçons), l'absentéisme et les retards des employés
- Fournit l'enregistrement des heures de travail des employés

Architecture du système Centaur

Intégration avec les systèmes d'alarme

Éditions logicielles

Lite ^π (1 site)	Standard (jusqu'à 64 sites)	Professionnelle (jusqu'à 64 sites)	Entreprise (jusqu'à 64 sites)
512 cartes	2,048 cartes par site (131,072 max.)	8,196 cartes par site (524,544 max.)	16,384 cartes par site (1,048,576 max.)
16 portes	128 portes par site (8,192 max.)	512 portes par site (32,768 max.)	2,048 portes par site (131,072 max.)
	*64 cabines d'ascenseur par site (4,096 max.)	*128 cabines d'ascenseur par site (8,192 max.)	*512 cabines d'ascenseur par site (32,768 max.)

^π Connexion directe seulement

* 64 étages par cabines et 128 groupes d'étage par site

Fabricant de contrôle d'accès depuis 1985

CDVI s'est établi en tant que leader incontesté dans l'industrie de la conception et du développement des systèmes de contrôle d'accès. Avec plus de 20 années sur le marché, CDVI redéfinit les possibilités de la technologie du contrôle d'accès.

Avec sa vision globale basée sur la satisfaction complète du client, CDVI fixe de nouvelles normes de convivialité, et relève le défi d'exploiter le meilleur que cette technologie a à offrir, à un prix accessible.

CDVI

1645-A, autoroute 440 ouest
Laval, QC, Canada, H7L 3W3
Tél. : 450 682-7945
Sans frais : 1-866-610-0102

cdvi.ca