


ACCESSI PROJECT

Accessi Project

Il sistema integrato di **Controllo Accessi, Sicurezza e Videosorveglianza.**

In Zucchetti pensiamo che la complessità di una organizzazione non sia legata alle sue dimensioni.

Per questa ragione abbiamo progettato un unico software modulare e scalabile che per la sua completezza funzionale e facilità d'uso è adatto all'utilizzo in qualsiasi contesto, da piccoli e semplici sistemi "mono-applicazione" fino a complessi sistemi integrati a livello enterprise.

Accessi Project è un'unica piattaforma **modulare e scalabile** che gestisce un intero sistema integrato in grado di:

- **Controllare** i flussi di accesso agli edifici e alle zone protette da parte di diverse tipologie di utenti;
- **Rilevare le presenze** del personale interfacciandosi a sistemi di gestione del personale sia per popolare le proprie anagrafiche che per trasmettere le timbrature acquisite;
- **Monitorare e proteggere** gli ambienti e i beni aziendali.

Accessi Project rispetta le più stringenti politiche nell'ambito della sicurezza e integrità dei dati, supervisiona centinaia di terminali e varchi e gestisce migliaia di utenti con ogni livello di autorizzazione. L'architettura di Accessi Project integra i dispositivi hardware più evoluti (terminali, controller, lettori, video server, ecc.) in grado di soddisfare ogni requisito di controllo accessi, rilevazione presenze, antifurto, TVCC.


MODULI E FUNZIONI

CONTROLLO ACCESSI


- anagrafiche aziende e aziende esterne;
- anagrafica dipendenti, dipendenti di aziende esterne e veicoli;
- enrollment dei template biometrici;
- profili e visibilità operatori;
- reazioni automatiche ad eventi: lato server (e-mail, SMS);
- reazioni automatiche ad eventi: lato campo (blocco/sblocco varchi, attivazione autoput, ecc.);
- gestione black/grey list.

RECEPTION


- rubrica dipendenti "visitabili";
- prenotazione visite;
- check-in/check-out visitatore;
- scansione documento e stampa pass dipendenti ed esterni;
- tessere temporanee dipendenti;
- report sulle visite e assegnazione tessere temporanee;
- gestione black/grey list.

SAFETY


- integrazione con Safety Solution (gestione safety amministrativa);
- disabilitazione dell'accesso in caso di scadenza di adempimenti normativi per la sicurezza;
- controllo della presenza dei DPI obbligatori per accedere ad aree particolari;
- controllo dei tempi di permanenza in aree particolari.

SICUREZZA


- lista dinamica degli allarmi con gestione priorità,
- sinottici di impianto;
- log eventi, operazioni e passaggi di consegne;
- ingressi bilanciati;
- inserimento/disinserimento da XPoint.

SERRATURE


- collegamento wireless delle serrature meccatroniche delle porte al sistema di controllo accessi;
- utilizzo di un unico badge per presenze e accessi;
- aggiornamento delle autorizzazioni di accesso on-line e in tempo reale;
- supporto dei principali standard RFID: 125 Khz, Mifare, iClass, DES Fire.

CALCOLO ORE


- calcolo ore di presenza nel periodo definito dell'azienda/azienda esterna;
- calcolo ore del singolo dipendente/dipendente esterno;
- soglie di presenza minime giornaliere.

VIDEOSORVEGLIANZA


- popup automatici su allarme;
- invio comandi di preset automatici;
- controllo brandello telecamere;
- richiamo automatico immagini dall'archivio storico timbrature;
- lettura targhe integrato.

INTERFACCIA


- armadi chiavi Keywatcher@;
- centrali antintrusione di terze parti (CEI 79/5);
- centrali antintrusione perimetrale;
- centrali rivelazione incendio di terze parti (Esser 8000 Series);

PRODUZIONE TESSERE


- editor dei layout tessere;
- assegnazione dei layout agli utenti;
- codifica tessere durante la stampa;
- lettura e assegnazione tessere durante la stampa;
- log delle operazioni di stampa tessere.

MEETING


- creazione dell'evento;
- accredito partecipanti attesi;
- check-in partecipanti non attesi.

SAP HR-PDC


- allineamento anagrafiche;
- gestione black/gray list;
- presenze e accessi integrati;
- 100% Know-How Zucchetti;
- gamma terminali (ZP, ZT).


PERCHÈ
SCEGLIERE
**ACCESSI
PROJECT**
PER LA TUA
AZIENDA

I PLUS

Installazione semplice

Accessi Project è **semplice da installare e da attivare.**

Se richiesto un server dedicato, tutto il software necessario al funzionamento del sistema, database compreso, può essere fornito con un'architettura hardware in grado di soddisfare anche le esigenze delle PMI, in quanto già inizializzato e completamente pre-configurato, pronto per essere collegato alla rete aziendale e utilizzato direttamente da un qualunque **PC dotato di browser.**

Accessi Project può essere installato sulle più comuni piattaforme software e hardware in configurazione cluster. L'adattabilità del software consente in ogni caso la sua installazione ovunque, da PC non dedicati a server aziendali di elevate prestazioni, anche in configurazione **cluster o virtualizzate.**

Multi-piattaforma e multi-database

Le **comunicazioni, il database e i sistemi operativi** utilizzati sono basati sui più elevati **standard dell'Information & Communication Technology.** Accessi Project può inoltre essere

installato sui server aziendali, utilizzare i database più diffusi sul mercato (Postgres, Oracle, MSQl) ed essere installato su PC o server con sistema operativo Windows o Linux nelle più comuni distribuzioni.

Apertura verso il mondo esterno

Accessi Project, mediante l'esposizione di Web Services, permette ad applicazioni custom, anche sviluppate dall'utente finale, di interfacciarsi in maniera nativa al DB di sistema sia per scambiare informazioni anagrafiche sia per interagire con alcuni dispositivi di campo.

Integrazione con l'intera suite Zucchetti per la GESTIONE DEL PERSONALE

Accessi Project è l'unica soluzione presente sul mercato in grado di gestire un sistema realmente completo di controllo accessi, rilevazione presenze e sicurezza del lavoro, in quanto integrato con le soluzioni della suite per la gestione del personale Zucchetti.


ZUCCHETTI


Via Solferino, 1
Lodi, ITALY
T +39 0371/594.2444
F +39 0371/594.2520
market@zucchetti.it

www.zucchetti.it

Il software che crea successo