
Bskfjfdkjskhsqdkjghmkhgkjlbvjkxvbjk

Ksdhklhflkshjklfhjkfmhm

dkjshkljhvjks

 Air France

An open-ended partnership in

place for more than 15 years

In December 1995, Alcea provided an

answer at very short notice for a specific

Air France need: controlling the

distribution of the antifreeze product

used for aircraft on the Bordeaux site.

This first project convinced Air France of

the responsiveness of Alcea’s teams

and the reliability of its solution. It led to

a lasting partnership formalised by an

overall contract for maintenance on all

sites.

Alcea is now Air France’s security

partner. A dedicated team assists the

group as its needs develop to

progressively enrich the functions of the

system.

Deployed on 30 sites in France, the

Alcea solut ion supervises the

company’s commercial buildings, its

industrial sites and all its airports,

including the Montreuil commercial site,

the Valbonne and Toulouse R&D

centres, the Le Bourget unit, the training

centre in Vilgénis and the two nerve

centres at Roissy Charles de Gaulle

and Orly.

From the central database at Air

France’s headquarters, the Alcea

supervisor manages the checking and

updating of 100,000 badges on more

than 18,000 technical points. Each

month, more than one million events are

recorded in the access and alarm log.

Focus on supervision of the

Roissy Airport zone

To guarantee the security of its

personnel, its equipment and its fleet,

Air France has deployed the Alcea

access control solution on the extended

area of Roissy CDG Airport, with a total

of more than 1400 badge readers.

This area encompasses strategic Air

France sites: its headquarters, the Cité

du Personnel Navigant (F l ight

Personnel Centre), the Freight and

Cargo area, several terminals such as

Hall E and S3, industrial buildings and

the maintenance centre (“Centre

Maintenance Hub”).

3 rue Joly de Bammeville
ZAC de la Fontaine de Jouvence
91460 Marcoussis FRANCE

www.alcea.fr
Tel: +33 (0)1 69 59 15 10
Fax: +33 (0)1 69 07 01 25

1

Headquarters of

Air France

Air France is a subsidiary of Air France-KLM, one of world’s leading air transport operators

with 77.4 million passengers and sales of €25.6 billion in 2012. Its main activities are

passenger transport, freight and aircraft maintenance. 100 000 employees and service

providers contribute each day to the development of Air France’s activities.

Since 1995, Alcea has been Air France’s security partner. The Alcea solution is used for

access control, video protection, intrusion detection, car park management, key management,

visitor management and Building Management Systems on more than 30 sites and platforms

including the Roissy Pôle headquarters.

 Air France ƴ SUCCESS-STORY

Key figures:

¶ 100 000 badges

¶ 2 000 badges
readers

¶ 120 connected
workstations

¶ 18 000 technical
points

Speeding up access to the Flight

Personnel Centre car park

This tertiary building dedicated to the Air

France commerc ia l depar tment

manages 6 sites in total, including the

Invalides agency’s ATLAS building.

With more than 1800 flights per day

and 20,000 flight personnel, staff

rotation is continuous and must be

conducted under optimum conditions.

To manage access to the Flight

Personnel Centre car park, Alcea has

a real-time link with Air France’s flight

planning system. This interfacing makes

it possible to know the number of

parking spaces available at any time

and thus regulate access to the car park

in accordance with the flights of each

member of personnel.

In the event of unscheduled absence of

a flight personnel member, the car park

manager can easily reconfigure the

access rights of the person who will

take over on the flight and assign a

space to him/her very rapidly.

Alcea’s assets: openness and

centralised supervision

¶ IP communication on the Air

France intranet

The Alcea system manages access

control on all sites from the database at

3 rue Joly de Bammeville
ZAC de la Fontaine de Jouvence
91460 Marcoussis FRANCE

www.alcea.fr
Tel: +33 (0)1 69 59 15 10
Fax: +33 (0)1 69 07 01 25

the headquarters and via Air France’s

IP network.

The technical and IT departments have

approved the use of their Intranet to

deploy the numerous Alcea servers and

controllers.

The Human Resource Department’s

administrative database automatically

fills in the badge holder databases to

update rights and profiles.

¶ Interfacing with numerous

identification systems

To guarantee an optimum level of

security, Air France uses several

i d e n t i f i c a t i o n t e c h n o l o g i e s :

biometrics, combined proximity (125

kHz and 13.56 MHz), magnetic stripe,

HF remote controls, etc. The openness

of the Alcea system makes it possible to

create gateways for communication with

all these additional tools and manage all

data flows and formats with a

centralised supervision solution.

To optimise the functioning of Air

France’s security installations, Alcea

carries out the software and hardware

maintenance. Dedicated teams are

also in permanent contact with the Air

France teams to advise them in their

development choices in the security

field.

2

 Air France ƴ SUCCESS-STORY

Summary: Alcea’s strengths for this partnership

¶ 30 sites supervised and controlled remotely in a centralised way

¶ An integrated supervision solution comprising: access control, video

protection, intrusion detection, visitor management, car park

management, key management and badge personalisation

¶ Constant commitment of the teams for more than 15 years.

