

PSi

Public Sector
Information

020 8532 0055 **226**
www.psi-media.co.uk

SECURITY INTERCOM

Public Sector Information Ltd. (PSI) / Case Study

SECURITY AND COMMUNICATION

PUBLIC SECTOR INFORMATION LTD.

Access done the right way

Photos: Commend UK Ltd.

Project Details

Customer

Public Sector Information Ltd., United Kingdom

Project Type

Simple one-to-one Intercom system to increase security and to simplify staff access

Basic Data

PIN code entry for approx. 50 staff

Technical Data

Intercom Server GE 200

Wallmount station WS 800P

Desktop station EE 811

The Challenge

The incumbent Intercom product for access into the Public Sector Information Ltd. building was not working adequately, either acoustically or securely. The caller at the door was often drowned out by external traffic noise and the administrators who answered the call were unable to hear or be heard by the caller.

The system worked as an Intercom to handset solution, the handset was wall mounted behind the administration desk. When a call was received it was problematic to answer, as administrators had to leave their desk, go to where the handset was mounted and answer the call. Many times, due to poor sound quality, the administrators let the caller in, even when they were unable to identify them.

Originally, staff used a separate card entry system to gain access. However, many cards were lost or forgotten, and as staff turnover is relatively high in this fast-paced sales environment, there was a real need for a more secure solution with a clearer sounding voice application.

The Solution

The Intercom solution provides a simple PIN entry access control module to enhance security (PIN can be changed easily and securely), an Intercom at the front door (slave), and a master station on the administrator's desk to answer calls and open the door. The system is expandable, so that more master and slave stations can be added at a later date when required.

Phil Harris, Electronics Engineer from Electronic Projects Ltd. in Crayford who installed the Commend solution, commented: "I have never installed a Commend Intercom before, and was pleased by how straight forward the equipment is to put in and get working."

Charlotte Casey, Administration Manager, highlighted how much better the Intercom solution is in comparison to the previous telephone entry system: "The Intercom is very clear, now we hear who is at the door and are confident about who we let into the building." She continues, "Previously, if there were loud noises outside, such as very heavy traffic, we couldn't hear anything. Now, even with construction going on outside, both the person who is calling and whoever answers the call can hear perfectly."

Customer's Comment

Mr. Gavin Devoto

Managing Director of Public Sector Information Ltd.

"We were looking for a reliable, high performing door entry system and we found Commend to be the best solution for the job. Our High Street is extremely noisy, with high traffic usage, roadworks and shoppers. We needed a communication solution that would not be affected by the adverse noise pollution outside. We are extremely happy with our choice in Intercom equipment."

Commend

A Strong Network | Worldwide

When every second counts, people need a technology that does not just work, but is one hundred per cent reliable – anywhere, anytime around the clock. At Commend, we are aware of our responsibility. That is because millions of

people put their trust in us and our products every day. Whether at a London tube station, a car park in France or a hospital in the United States; because every word counts, everything speaks in favour of solutions by Commend.

Europe

SWITZERLAND	Commend AG
LIECHTENSTEIN	Tel. +41-44-955 02 22 www.commend.ch
FRANCE	Commend France S.A.S.
	Tel. +33-149 18 16 40 www.commend.fr
SPAIN	Commend Ibérica S.L.
PORTUGAL	Tel. +34-91-395 24 98 (Madrid) Tel. +34-93-567 76 79 (Barcelona) www.commend.es
ITALY	Commend Italia S.R.L.
	Tel. +39-035-95 39 63 www.commend.it
NETHERLANDS	Commend B.V.
BELGIUM	Tel. +31-76-200 01 00
LUXEMBURG	www.commend.nl
AUSTRIA	Commend Österreich GmbH
SLOVENIA	Tel. +43-1-715 30 79
RUSSIA	www.commend.at
CROATIA	Commend Adria d.o.o.
SERBIA	Tel. +385-1-369 11 23
BOSNIA-HERZEGOVINA	www.commend.hr
SLOVAKIA	Commend Slovakia spol. s r.o.
CZECH REPUBLIC	Tel. +421-2-58 10 10 40 www.commend.sk
UNITED KINGDOM	Commend UK Ltd
IRELAND	Tel. +44-1279-87 20 20 www.commend.co.uk
POLAND	C&C Partners Telecom Sp.z o.o.
	Tel. +48-65-525 55 55 www.ccpartners.pl
SWEDEN	JNT Sound System AB
NORWAY	Tel. +46-8-99 30 60
FINLAND	www.jnt.se
DENMARK	
ICELAND	
GERMANY	Schneider Intercom GmbH
	Tel. +49-211-88285-333 www.schneider-intercom.de

America

USA	Commend Inc.
CANADA	Tel. +1-201-529-2425
LATIN AMERICA	www.commendusa.com

Asia

CHINA	Commend Business Hub China
	Isolectra China Tel. +86-21-52 13 19 28 www.commend.cn
SINGAPORE	Commend Business Hub Asia
	Isolectra Far East Pte. Ltd Tel. +65-6272-2371 www.commend.com.sg

Africa

SOUTH AFRICA	Commend Business Hub South Africa
	Evolving Management Solutions (Pty) Ltd Tel. +270-112-746 665 www.commend.co.za
ALGERIA	Commend France S.A.S.
TUNISIA	Tel. +33-149 18 16 40
MOROCCO	www.commend.fr

Middle East

ISRAEL	Sberlophone Ltd
	Tel. + 972-4-834 10 32 www.sberlophone.co.il

Oceania

AUSTRALIA	Commend Australia
NEW ZEALAND	Tel. +61-3-9755-3947 www.commend.com.au

Other countries

	Commend International GmbH
	Tel. +43-662-85 62 25 www.commend.com

Commend is a registered trademark of Commend Holding GmbH. All other products or company names are brands or registered trademarks of their respective owners. No liability will be assumed for possible printing mistakes and errors. The content of this brochure, whether technical or otherwise, as well as the availability of products described there in, are subject to change or modification without prior notice.

