

your global partner for entrance solutions

www.agta-record.com

FlipFlow
for effective
passenger flow
in airports

BUENAVISTA +33 4 37 64 23 00 - 03/2009 - n°99.823

→ agta record Ltd. - Allmendstrasse 24 - CH-8320 Fehraltorf - tel + 41 44 954 91 91 - e-mail: info@agta-record.com

→ Valencia Airport - Spain

→ Glasgow Airport - Scotland

AUSTRIA

CHINA

DENMARK

FRANCE

GERMANY

HUNGARY

NETHERLANDS

all over the world

POLAND

SLOVENIA

SPAIN

SWEDEN

SWITZERLAND

UNITED KINGDOM

USA

www.agta-record.com

→ The right product range to meet all your security requirements...

→ Amsterdam Airport - Netherlands

→ cutting edge sensor technology for monitoring inside...

www.agta-record.com

→ skilled service network... always close at hand...

→ Paris Airport - France

→ doing our bit to make airports secure ←

→ One-way security entrance system, as a control between airside and landside...

→ Düsseldorf Airport - Germany

→ the new record FlipFlow TWIN with extension for enhanced security...

New products cover a wide range of security needs, from moderate to high.

There is always a FlipFlow to meet your needs !

some of our references

→ **Croatia** - Zagreb Airport → **Denmark** - Billund Airport → **France** - Avignon Airport - Ajaccio Airport Corsica - Bâle-Mulhouse Airport - Bastia Airport Corsica - Beauvais Airport - Biarritz Airport - Bordeaux Airport - Brest Airport - Cannes Airport - Figari Airport Corsica - Grenoble Airport - Lyon Saint Exupéry Airport - Marseille Airport - Nantes Airport - Nice Airport - Paris Charles de Gaulle Airport - Paris Orly Airport - Pau-Pyrénées Airport - Quimper Airport - Renault Usine - Rennes Airport - Rodez Airport - Strasbourg Airport - Toulouse Airport → **Germany** - Düsseldorf Airport - München Airport Nürnberg Airport - Stuttgart Airport → **Netherlands** - Amsterdam Airport → **Norway** - Rygge Airport - Sandefjord Airport → **Spain** - Alicante Airport Barcelona Airport - Bilbao Airport - Corogne Airport - Ibiza Airport - Lanzarote Airport - Las Palmas Airport (Canary Islands) - Palma Mallorca Airport Madrid Barajas Airport - Malaga Airport - Melilla Airport - Menorca Airport - Valencia Airport → **Slovenia** - Ljubljana → **Switzerland** - Bâle-Mulhouse Airport - Zürich Airport → **United Kingdom** - Glasgow Airport...

