
Bskfjfdkjskhsqdkjghmkhgkjlbvjkxvbjk

Ksdhklhflkshjklfhjkfmhm

dkjshkljhvjks

Bayer is a company with the 3 main areas of intervention (health, agriculture and high-

performance materials) make it a major player in our daily lives.

Very involved in sustainable development and innovation, this group, with an international

reputation, aims to improve the health of everyone, protect crops by promoting sustainable

agriculture and a healthy diet, and create innovative solutions for better living together.

For over 10 years now, Alcea manages the access control of its site in Puteaux (France).

Bayer has recently renewed it its confidence in the management of a second site, in Lyon

(France).

Bayer

■ SUCCESS STORY

Common values

Alcea and Bayer in France work

together for more than 10 years. This is

not a coincidence because these 2

companies have numerous common

points: both are committed for a long

time in favour of the innovation and

social responsibility.

Bayer in France annually invests €150

million in Research and Development

and is actively committed in social

issues. It has set up various projects

promoting sustainable development.

Alcea dedicates, meanwhile, 13% of its

turnover to R&D and has been

rewarded many times for the innovative

nature of its offer. Moreover, its

Integrated Management System is

certified since 1993 for the realization of

concrete projects related to quality (ISO

9001), health and safety (OHSAS

18001) and environment (ISO 14001).

A renewed confidence

These common values and the very

satisfactory experience with the

installation realized by Alcea in Puteaux,

led Bayer in France to renew it its

confidence in the management of a

second site, located in Lyon.

In 2014, Mr. Daniel Vanneau, the Safety

Manager of Bayer in France, has

wanted to modernize its supervision

system and strengthen the security of

this building.

Thus, Alcea installed Alwin, its complete

software solution of supervision

including the access control, the

detection intrusion and the CCTV.

Now, a single server handles two sites

with the same technology (Mifare®),

developed by HID, a faithful partner of

Alcea. In addition, 1 single card reader

reads all visitor cards, whether they are

em p loyees , p rov ide rs , r egu la r

participant or day visitors. This allowed

more fluid flow and optimize the access

control system.

1

Bayer
Puteaux

Key figures:

 a partnership for
10 years

 4 technologies of
swipe cards

 1 global system of
supervision
including the
vidéoprotection

www.alcea.fr

3 rue Joly de Bammeville
ZAC de la Fontaine de Jouvence
91460 Marcoussis—France
Tel: +33 (0)1 69 59 15 10
Fax: +33 (0)1 69 07 01 25

C Ring Road, Building No.346
P.O. Box 26888—Al Muntazah
Doha—Qatar
Tel: +974 44 41 62 70
Fax: +974 44 41 62 72

The management of the accesses

to parking lots

The site of Lyon also required the

implementation of a system to manage

the access to parking lots. To answer

this request, Alcea installed a system of

vehicles control by tags UHF.

This tag, developed by STID, a long-

time partner of Alcea, adapts itself to all

the vehicle types and allows a remote

identification, in static or dynamic

situation: a good solution to fluidify the

traffic and check the accesses.

A will of unification

Satisfied with the work made by Alcea,

Daniel Vanneau has the ambition to

unify the system and to extend the

solution Alwin to 16 sites based in

France.

"The versatility and the adaptability of

the system Alwin are the big strengths

of Alcea, said Mr. Vanneau. Thanks to

the performance of this software

The strengths of Alcea on this project:

 A unique server which can manage several sites in France

 A single card reader for all types of visitors

 Common values and relationship of trust

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

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

solution, the switching between the

former and the new version was made

without incident and loss of data.

Besides, we benefited from a training to

facilitate us the use of the system. This

training and the very good listening-

customer were very appreciated by our

teams and allowed to establish a real

relationship of trust between Alcea and

Bayer in France."

 ƴ SUCCESS STORY

2

Bayer
Lyon

