


The List Of Our Customer


List of Customers

Proud to serve you

Control &
Communications
Company

CCTV & Security Systems


No.	Company / Site
1.	<i>Jordan Post (75 Branches)</i>
2.	<i>Zarqa Commercial Chamber</i>
3.	<i>Police Academy</i>
4.	<i>Civil Aviation Authority - Queen Alia Airport / Terminals</i>
5.	<i>Royal Jordanian Airlines</i>
6.	<i>Ministry Of Interior New Complex</i>
7.	<i>Ministry Of Transportation</i>
8.	<i>Jordan Harbor Est.</i>
9.	<i>Housing Bank Complex</i>
10.	<i>Riyadh Center</i>
11.	<i>Computer & Communications Systems Co</i>
12.	<i>Hayat Amman Hotel Wings</i>
13.	<i>Eidom Hotel</i>
14.	<i>Jordan University - Faculty Of Science</i>
15.	<i>Zarka Private University</i>
16.	<i>Muta`A University - Clinic</i>
17.	<i>Al-Hayat Pharmaceutical Plant</i>
18.	<i>Cosmo Dar (Dar Al Tajmeel Cosmetic Plant)</i>
19.	<i>ational Chlorine Industries Plant</i>
20.	<i>Ram Pharmaceutical Plant</i>
21.	<i>Child Welfare Hospital</i>
22.	<i>Jarrash Specialty Hospital</i>
23.	<i>Farah Hospital</i>
24.	<i>Vocational Training Est. - Irbid Branch</i>
25.	<i>Vocational Training Est. - School - Aqaba Branch</i>
26.	<i>Comprehensive School</i>
27.	<i>Cairo - Amman Bank</i>
28.	<i>General Customs Dept.</i>
29.	<i>Animal Feed Factory</i>
30.	<i>Zaitooneh Mount Hospital</i>
31.	<i>Jordan Commercial Bank</i>
32.	<i>Abr-Al Bilad Co.</i>
33.	<i>Al Yacoub Co.</i>
34.	<i>Ghassan Younis Co.</i>
35.	<i>Toledo Hotel</i>
36.	<i>Amjad Wahbeh</i>


List of Customers

Proud to serve you

Control &
Communications
Company

CCTV & Security Systems

No.	Company / Site
37.	<i>Jordan-Commercial Bank - King Hussein St. - Branch</i>
38.	<i>Jordan- Commercial Bank - Amman - Branch</i>
39.	<i>Jordan- Commercial Bank - Commercial Area - Branch</i>
40.	<i>Jordan- Commercial Bank - Jabal Amman - Branch</i>
41.	<i>Jordan- Commercial Bank - Jabal Al-Hussein - Branch</i>
42.	<i>ordan- Commercial Bank - Al-Abdali - Branch</i>
43.	<i>Jordan- Commercial Bank - Gardens (Wasfi Al-Tal St.) - Branch</i>
44.	<i>Jordan- Commercial Bank - Holy Maka St - Branch</i>
45.	<i>Jordan- Commercial Bank - Wadi Al-Seer - Branch</i>
46.	<i>Jordan- Commercial Bank - Wihdat- Branch</i>
47.	<i>Jordan- Commercial Bank - Hai Nazal - Branch</i>
48.	<i>Jordan- Commercial Bank - Hai University - Branch</i>
49.	<i>Jordan- Commercial Bank - Al-Qwismi - Branch</i>
50.	<i>Jordan- Commercial Bank - Sahab - Branch</i>
51.	<i>Jordan- Commercial Bank - Zarqa - Branch</i>
52.	<i>Jordan- Commercial Bank - Al - Sult - Branch</i>
53.	<i>Jordan- Commercial Bank - Irbid - Branch</i>
54.	<i>Jordan- Commercial Bank - Al-Ramtha Branch</i>
55.	<i>Jordan- Commercial Bank - Mu`Adi Branch</i>
56.	<i>Jordan- Commercial Bank - Al - Aqaba Branch</i>
57.	<i>Jordan- Commercial Bank - Madaba Branch</i>
58.	<i>Jordan- Commercial Bank - Al-Fuhis Branch</i>
59.	<i>Jordan- Commercial Bank - Mukhayam Hitteen Branch</i>
60.	<i>Bank Of Jordan - Marj Al-Hamam Branch</i>
61.	<i>Al Ahli Bank</i>
62.	<i>Ready Mix Concrete and Construction Supplies Co.</i>
63.	<i>Civil Defence</i>
64.	<i>Le Royal Hotel</i>
65.	<i>National Paints.</i>
66.	<i>Rum Al`a El Deain</i>


List of Customers

Proud to serve you

Control &
Communications
Company

Nurse Call Reference List

No.	Company / Site
1.	<i>AL Khaldy Hospital</i>
2.	<i>Ibn Al Haytham Hospital</i>
3.	<i>Jabal Al Zaytoun Hospital</i>
4.	<i>Al Italy Hospital - Al Karak</i>
5.	<i>Zain Al Sharaf Hospital</i>
6.	<i>Amman Surgical Hospital</i>
7.	<i>Eyes Specialist Hospital</i>

UPS Reference List

No.	Company / Site
1.	<i>Greater Amman Municipality</i>
2.	<i>Sahap Hospital</i>
3.	<i>CCS</i>
4.	<i>Water Authority</i>
5.	<i>Toledo Hotel</i>
6.	
7.	

FM 200 Reference List

No.	Company / Site
1.	<i>CCS</i>
2.	<i>Water Authority</i>
3.	<i>Jordan Cement</i>
4.	<i>Arab Bank COU</i>
5.	<i>Arab Bank (Al Mahata)</i>
6.	<i>Diabitis center- Jordan Unv.</i>
7.	


List of Customers

Proud to serve you

Control &
Communications
Company

Master Clock - Simplex U.S.A


No.	Company / Site
1.	<i>Civil Aviation Authority - Queen Alia Airport / Terminals</i>
2.	<i>Royal Jordanian Airlines</i>
3.	<i>Le Meridian</i>
4.	<i>Sheratoun</i>
5.	<i>Le Royal</i>
6.	<i>King Husein Center For Cancer</i>
7.	<i>Queen Alia Center For Heart</i>
8.	<i>Arab Center For Heart</i>
9.	<i>Diplomatic Institute</i>
10.	<i>CCS</i>
11.	<i>Arab Bank</i>
12.	<i>Jordanian University Hospital (Emergency Dept.)</i>
13.	<i>Arab Heart Center</i>


List of Customers

Proud to serve you

Control &
Communications
Company

Fire Alarm System Simplex- U.S.A


No.	Company / Site
1.	<i>Civil Aviation Authority - Queen Alia Airport / Terminals</i>
2.	<i>Royal Jordanian Airlines</i>
3.	<i>King Hussein Airport – Aqaba Airport</i>
4.	<i>Ministry Of Interior New Complex</i>
5.	<i>Ministry Of Transportation</i>
6.	<i>Jordan Harbor Est.</i>
7.	<i>Housing Bank Complex</i>
8.	<i>Riyadh Center</i>
9.	<i>Computer & Communications Systems Co</i>
10.	<i>Hayat Amman Hotel Wings</i>
11.	<i>Eidom Hotel</i>
12.	<i>Jordan University - Faculty Of Science</i>
13.	<i>Zarka Private University</i>
14.	<i>Al-Hayat Pharmaceutical Plant</i>
15.	<i>Cosmo Dar (Dar Al Tajmeel Cosmetic Plant)</i>
16.	<i>National Chlorine Industries Plant</i>
17.	<i>Ram Pharmaceutical Plant</i>
18.	<i>Child Welfare Hospital</i>
19.	<i>Cairo - Amman Bank</i>
20.	<i>General Customs Dept.</i>
21.	<i>Animal Feed Factory</i>
22.	<i>Jordan Commercial Bank</i>
23.	<i>32.Meridian Hotel</i>
24.	<i>Toledo Hotel</i>
25.	<i>Filla Abdul Hafeth Mar'I Al Ka`Abna.</i>
26.	<i>Arab Bank Branch</i>
27.	<i>Arab Bank (COU)</i>
28.	<i>Civil Aviation Authority - Queen Alia Airport / Terminals</i>
29.	<i>Royal Jordanian Airlines</i>
30.	<i>King Hussein Airport – Aqaba Airport</i>
31.	<i>Ministry Of Interior New Complex</i>
32.	<i>Ministry Of Transportation</i>
33.	<i>Jordan Harbor Est.</i>
34.	<i>Housing Bank Complex</i>
35.	<i>Riyadh Center</i>
36.	<i>Computer & Communications Systems Co</i>


List of Customers

Proud to serve you

Control &
Communications
Company

Fire Alarm System Simplex- U.S.A


No.	Company / Site
37.	<i>Ibn Al Haythem Hospital</i>
38.	<i>American Clinics</i>
39.	<i>Conference Palac</i>
40.	<i>Royal Car Museum</i>
41.	<i>Princess Muna Nurse College</i>
42.	<i>Prime Minister Residency</i>
43.	<i>Water Authority</i>
44.	<i>Jordan Cement Co.</i>
45.	<i>Pharma International Co.</i>
46.	<i>Queen Alia Heart center-Hussein Medical city</i>
47.	<i>Aqaba industrial zone</i>
48.	<i>Philadelphia University</i>
49.	<i>Promin plant</i>
50.	<i>Balaqa University</i>
51.	<i>Islamic Arab bank HQ</i>
52.	<i>Jordan TV</i>
53.	<i>Ring factory</i>
54.	<i>Arab center for heart and surgery</i>
55.	<i>Al yarmouk Un. Library</i>
56.	<i>Abdl Hady eyes hospital</i>
57.	<i>Arina Hotel</i>
58.	<i>Australian Embassy</i>
59.	<i>Safola Jordan</i>
60.	<i>Diabitis center- Jordan Unv.</i>
61.	<i>Al Bashir Hospital</i>
62.	<i>Consultant Hospital</i>
63.	<i>Prince Hamza Hospital</i>
64.	<i>Queen Rania Hospital</i>
65.	<i>Queen Alia For Heart Disease Center</i>
66.	<i>Jordan Television</i>


List of Customers

Proud to serve you

Control &
Communications
Company

Fire Alarm System Simplex- U.S.A


No.	Company / Site
67.	<i>Justice Palace- Irbid</i>
68.	<i>Fabco</i>
69.	<i>Range Rover Manufacture (Ma`an)</i>
70.	<i>Dream Mall</i>
71.	<i>Madba In Hotel</i>
72.	<i>AbdulHadi Hospital for Eyes</i>
73.	<i>King Abdullah 2nd. For Computer – Raghdan Palace</i>
74.	<i>.Australian Embassy</i>
75.	<i>King Hussein Policy Club</i>
76.	<i>Prince Rashed Hospital</i>
77.	<i>King Hussein Mosque</i>
78.	<i>Social Insurance – Jordan Arm Forces</i>
79.	<i>Zara Ma`in – Morganti</i>
80.	<i>Jordan University – Emergency Unit.</i>


List of Customers

Proud to serve you

Control &
Communications
Company

Time & Attendance Systems


No.	Company / Site
1.	<i>The Council of Ministers / Prime Ministry</i>
2.	<i>Ministry of Finance</i>
3.	<i>Ministry of Water - H.O. and other branches.</i>
4.	<i>Ministry of Post and Communications</i>
5.	<i>Ministry of Energy & Natural Resources.</i>
6.	<i>Central Bank of Jordan.</i>
7.	<i>Arab Bank - 50 branches.</i>
8.	<i>First Stage</i>
9.	<i>Abdali Branch</i>
10.	<i>Marka branch</i>
11.	<i>Zarqa Branch</i>
12.	<i>5th. Circle Branch</i>
13.	<i>Gardenz Branch</i>
14.	<i>Jabal Al hussein Branch</i>
15.	<i>Jabal Amman Branch</i>
16.	<i>Al Wwehdatt Branch</i>
17.	<i>Wadi El Sair Branch</i>
18.	<i>Russeifa Branch</i>
19.	<i>Secon Stage</i>
20.	<i>Al Yarmouk</i>
21.	<i>Ras El Ain</i>
22.	<i>Hai Nazzal</i>
23.	<i>Al Ashrafia</i>
24.	<i>Madba St.</i>
25.	<i>Al Moghabaleen</i>
26.	<i>Al Reainbu</i>
27.	<i>Wadi Saqra</i>
28.	<i>Al Ordon hotel</i>
29.	<i>Mekka st.</i>
30.	<i>Abdoun</i>
31.	<i>Al rabya</i>
32.	<i>Marj Al Hammam</i>
33.	<i>Al Banat Univ.</i>
34.	<i>Al Esra`a Univ.</i>
35.	<i>al Mosafreen Bldg.</i>
36.	<i>Al Madeena Al Monawara</i>


Time & Attendance Systems

No.	Company / Site
37.	<i>Awajan</i>
38.	<i>Hai Al Hussein</i>
39.	<i>Al Ghwairya</i>
40.	<i>Talal St.</i>
41.	<i>Al Hashimiya Univ.</i>
42.	<i>Al Madeena Al Monawara St.</i>
43.	<i>Univ. St.</i>
44.	<i>Al Hussein camp.</i>
45.	<i>Tareq</i>
46.	<i>Al Madeena Al Reyadya</i>
47.	<i>Al Nuzha</i>
48.	<i>Hutain</i>
49.	<i>Marka office</i>
50.	<i>Al Tafeela Branch</i>
51.	<i>Ma`an Branch</i>
52.	<i>Al Karak Branch</i>
53.	<i>Al Suweifya Branch</i>
54.	<i>Quraysh St. Branch</i>
55.	<i>Al Jubaiha Branch</i>
56.	<i>Suweileh Branch</i>
57.	<i>Salt Branch</i>
58.	<i>Abu Alanda Branch</i>
59.	<i>Al Mahata Branch</i>
60.	<i>Jordan Gulf Bank – H.Q. & main branch.</i>
61.	<i>Jordan Gulf Bank – Main branch.</i>
62.	<i>Arab Egyptian Real Estate Bank-H.O. & 4 branches</i>
63.	<i>Main Branch.</i>
64.	<i>Tla` Al Ali</i>
65.	<i>Amman branch</i>
66.	<i>Al Hussein branch</i>


List of Customers

Proud to serve you

Control &
Communications
Company

Time & Attendance Systems

No.	Company / Site
67.	<i>Arab Islamic Int. Bank – H.O. & 9 branches.</i>
68.	<i>H.Q.</i>
69.	<i>Irbid branch</i>
70.	<i>Al Zerqa branch</i>
71.	<i>Wehdat branch</i>
72.	<i>Down Town branch</i>
73.	<i>Madaba branch</i>
74.	<i>Al baqa` branch</i>
75.	<i>Marka branch</i>
76.	<i>Al Bayader branch</i>
77.	<i>Jabal Al Hussein branch</i>
78.	<i>Industrial Investment Bank</i>
79.	<i>Amman Stock Exchange</i>
80.	<i>Jordan Civil Aviation</i>
81.	<i>Royal Jordanian Airlines – H.O. , Queen Alia Airport , Amman Airport, Traveler's office.</i>
82.	<i>Natural Resources Authority</i>
83.	<i>Royal Geographic Center</i>
84.	<i>Communications Regulatory commission.</i>
85.	<i>National Elect. Co. NEPCO</i>
86.	<i>Electric Distribution Co.</i>
87.	<i>Jordan Cement Co. – H.O. Fuhais Factory, Rashaidia factory.</i>
88.	<i>Int. Pharmaceutical Co.</i>
89.	<i>Jordan Paper Co.</i>
90.	<i>Computer & Communications Co.</i>
91.	<i>Al Hikmeh Pharma</i>
92.	<i>The National Press Co.</i>
93.	<i>The Development Pharma Co.</i>
94.	<i>Alia hotel</i>
95.	<i>Indo-Jordan Chemical Co. H.O. , Shaidia factory</i>
96.	<i>Al Mawaraid Co.</i>
97.	<i>Jordan Telecommunications Co.</i>
98.	<i>National Chlorine co.</i>
99.	<i>Orchid hotel</i>
100	<i>Toledo hotel</i>


List of Customers

Proud to serve you

Control &
Communications
Company

No.	Company / Site
101.	<i>Dar Al Ghitha Co.</i>
102.	<i>Dar Al Dawa Co.</i>
103.	<i>Land Authority</i>
104.	<i>North Africa Bank – Beirut</i>
105.	<i>Royal wings</i>
106.	<i>Hijazi & Gousheh Co.</i>
107.	<i>JPP</i>
108.	<i>Millenium Garment Co.</i>
109.	<i>Intaj Co.</i>
110.	<i>Union Co. for Cigarettes</i>
111.	<i>Ibn Al Haithem hospital</i>
112.	<i>LG Industrial group</i>
113.	<i>General Sales Tax Authority</i>
114.	<i>Canon</i>
115.	<i>UBM</i>
116.	<i>Ministry of Health</i>
117.	<i>Vocational Training Corporation</i>
118.	<i>Zarqa Commercial Chamber</i>
119.	<i>Jarash Municipality</i>
120.	<i>Amman Sham Palace Hotel</i>
121.	<i>Specialist Hospital</i>
122.	<i>Naser Establishment</i>
123.	<i>Greater Amman Municipality (40 Branches)</i>
124.	<i>Agriculture Ministry</i>
125.	<i>Ministry of Tendering Dept.</i>
126.	<i>Customs Dept.</i>
127.	<i>Ready Mix Concrete and Construction Supplies Co.</i>
128.	<i>Advanced Furniture Industry Co.</i>
129.	<i>JOFICO</i>
130.	<i>Social Security Corporation</i>
131.	<i>Ministry of Labour</i>
132.	<i>Jordan Authority Port</i>
133.	<i>Security Deposit Center</i>
134.	<i>Phosphates Company</i>
135.	<i>Odeh Bank</i>
136.	<i>Lobnan & Mahjar Bank</i>
137.	<i>HSBC Bank</i>
138.	<i>Tourists Ministry</i>
139.	<i>Aqaba Development Company</i>
140.	<i>Amman Stock Change</i>


List of Customers

Proud to serve you

Control &
Communications
Company

(Digital Private Telephone Exchange) FROM NETAS

No.	Company / Site
1.	<i>Jordan-Gulf Bank - H.Q. - Adm Bldg.</i>
2.	<i>Jordan-Gulf Bank - Nazzal - Branch</i>
3.	<i>Jordan- Gulf Bank - Wihdat- Branch</i>
4.	<i>Jordan- Gulf Bank - Jabal Amman - Branch</i>
5.	<i>Jordan- Gulf Bank - Al - Ameer Mohammed St. - Branch</i>
6.	<i>Jordan- Gulf Bank - Al-Abdali - Branch</i>
7.	<i>Jordan- Gulf Bank - Fuhais - Branch</i>
8.	<i>Jordan- Gulf Bank - Sult - Branch</i>
9.	<i>Jordan- Gulf Bank - Wadi Al-Seer- Branch</i>
10.	<i>Jordan- Gulf Bank - Ma`Adaba - Branch</i>
11.	<i>Jordan- Gulf Bank - Aqaba - Branch</i>
12.	<i>Jordan- Gulf Bank - Makka St. - Branch</i>
13.	<i>Jordan- Gulf Bank Gardens (Wasfi Al-Tal St.) - Branch</i>
14.	<i>Greater Amman Municipality - Tla`A Al- Ali Area</i>
15.	<i>Greater Amman Municipality - Sweileh Area.</i>
16.	<i>Greater Amman Municipality - Madina Area.</i>
17.	<i>Greater Amman Municipality - Marka Area.</i>
18.	<i>Greater Amman Municipality - Slaughter House .</i>
19.	<i>Greater Amman Municipality - Insecticide Dept.</i>
20.	<i>Greater Amman Municipality - Basman Area</i>
21.	<i>Greater Amman Municipality - Tariq Area.</i>
22.	<i>Greater Amman Municipality - Khreibit Al Souq Area.</i>
23.	<i>Greater Amman Municipality - Amman Mun. Court</i>
24.	<i>Greater Amman Municipality - Ras Al-Ain Area.</i>
25.	<i>Greater Amman Municipality - Nazzal Area.</i>
26.	<i>Greater Amman Municipality - Abdali Area.</i>
27.	<i>Greater Amman Municipality - Traffic Dept .</i>
28.	<i>Greater Amman Municipality - Muqablein Area.</i>
29.	<i>Ram Pharmaceutical Industries.</i>
30.	<i>Zarqa Private University - Campus.</i>
31.	<i>Zarqa Private University - Administration Bldg.</i>
32.	<i>Eidoum Hotel / Petra.</i>


List of Customers

Proud to serve you

Control &
Communications
Company

(Digital Private Telephone Exchange) FROM NETAS

No.	Company / Site
33.	<i>Italian Hospital / Karak.</i>
34.	<i>Ramalla Hotel.</i>
35.	<i>Amman Hotel.</i>
36.	<i>Wurrod Hotel.</i>
37.	<i>Anbat Hotel.</i>
38.	<i>San Rock Hotel</i>
39.	<i>Al-Nijma Factory.</i>
40.	<i>Al-Karak Collage.</i>
41.	<i>International School For Girls.</i>
42.	<i>Computer & Communications Systems. (Ccs).</i>
43.	<i>Justice Court.</i>
44.	<i>Italian Hospital .</i>
45.	<i>Ministry Of Agriculture.</i>
46.	<i>Jarrash Specialty Hospital..</i>
47.	<i>Jordan T.V. Corp.</i>
48.	<i>Al-Najmah Bulk Pharmaceutical Co.</i>
49.	<i>Ministry Of Agriculture</i>
50.	<i>Condotte</i>
51.	<i>Al Zarqa University</i>