

CONDOR
SECURITY
ENTERPRISES

CONDOR
SECURITY
APPS

CATALOG

Apps & Softwares

Prevention - Response - Recovery

A full scale symbiosis between prevention
and response in real time

Condor Security Enterprises

Condor Security Enterprises was established in 1996 and is an international full scale provider of integrated security services. Condor security is a consulting and training institution that specializes in turnkey solutions for the military, law enforcement, homeland security and corporate sectors.

Condor is licensed by the Israeli Ministry of Defense and is a leading provider of security services that adhere to the highest standards required for facing the multidisciplinary challenges inherent to the adversary's modus operandi.

We have offered consulting and training services to specialized units within Israel's security apparatus and international law enforcement community. In addition we have built and created customized solutions for sensitive compounds.

Our array of solutions is based on advanced preventative, neutralization and deterrent activity. Therefore, our programs are designed for intervening at these three levels. They are the spinal cord for efficient contingency planning and management of high risk situations.

Condor Security is a consulting and training institution that specializes in turnkey solutions for the military, law enforcement, homeland security and corporate sectors. Condor is licensed by the Israeli Ministry of Defense and is a leading provider of security services that adhere to the highest standards required for facing the multidisciplinary challenges inherent to the adversary's modus operandi.

Condor's security concept is to combine our strategic expertise with specific operational solutions that adhere to a multidisciplinary approach with extensive innovative know how and technological expertise.

This security system is the product of our unique ability to integrate the Israeli experience to worldwide conflicts. This process is achieved by synchronizing strategic intelligence policy making and selective surgical applications in order to maximize operational objectives.

Condor's expertise concept derives from combining our knowledge and experience to our customer's needs and requirements. The expertise lies in finding the right adjustment between our knowledge and its applications to the client's line of activity.

Condor Security Apps

Condor Security Enterprises is proud to announce the development of 3 unique software and apps that are able to Prevent and Respond to the most complex scenarios of Security, Safety, Defense, Terror. We embarked on a complex mission in order to facilitate the most crucial pillars of security so that organizations could efficiently prevent different scenarios and respond efficiently in the first critical moments of an emergency, crisis or hostile event.

We created a set of systems which are modular and can be tailored to the organization structure, functions, hierarchy and vision. The building blocks of our development integrate Early Warning, Strategic Surprise and Actionable Intelligence and Operational autonomy for the management of different threats.

Condor understands that organizations have different culture, priorities, strategies, policies and protocols that are part of the respective culture. Our systems do not interfere with this differentiation. Instead, they deliver the right combination of features so that organizations may select what is of most interest and an operational priority

Sectors

- Security
- Safety
- Terror
- Critical Infrastructures
- Corporate
- Defense
- Border Control
- Commercial
- Energy
- Emergency
- Healthcare
- Pharmaceutical
- Transportation
- Communications
- Supply Chain
- Education
- Automotive

Venues

- Airports
- Ports
- Universities
- Refineries
- Multinationals
- Hotels
- Museums
- Sport Facilities
- Government buildings
- Municipalities
- Malls
- Sensitive sites
- Laboratories
- Hospitals

Target Audience

- Law Enforcement
- Emergency Services
- Security Companies
- Top Management
- Directors of Security
- Directors of Safety
- Head of Departments
- Security Guards
- Employees of Facility
- Security officers
- Team Leaders

Prevention

Prevention is the result of effective implementation of a set of activities to counter threats in their early stage. This is achieved through an effective platform which implements Early Warning Tactics by creating a Strategic Surprise of the Adversary. This platform stems from the need to identify threats when they can be thwarted/managed and do not become active.

Early warning allows an organisation to respond quickly and in a designated area of operation that best suits the scenario, thereby freezing the threat.

Our products have been designed and implemented in order to prevent an organisation's threat from becoming a concrete risk that may cause human, structural and financial damage. This continuum requires that the technology works in harmony with the human factor in order to surgically identify irregularities which pose a threat. Our products can be tailored to different sectors of activity.

Emergency

Our products are designed to manage different emergencies in the first critical moments of a crisis. The initial moments are crucial because this is the time when an event causes most casualties. Our products are designed to assist those directly involved, as well as those that are required to respond whether onsite or arriving at the scene. This symbiosis is imperative for managing an emergency and not allowing it to become a crisis.

Our years of experience in different security arenas have allowed us to fill all the gaps in the first critical moments. Our products are tailored to deal with significant parameters inherent to emergencies such as :

- Lack of communication
- Misinformation
- Inability to activate relevant procedures
- Lack of security awareness
- Lack of operational behavior for different scenarios
- Resilience
- Surgical response

Our products are at the forefront of managing different security, safety and hostile scenarios that may face your organisation

Security

Security has become a focal point of our life. Security concerns are growing and becoming more frequent and diverse. Our products specialize in the different spheres of security operations and are based on the adversary modus operandi.

Organisations may use our products in order to prevent and respond to different threats specific to their operational objectives. Condor understands the multidimensional nature of different organisations and our products integrate within the respective security culture. Our products are the result of international experience combined with strategic, operational and technological know how that can be implemented in different theaters of safety and security operations.

Safety

Safety concerns can become security threats if not properly identified and managed. Condor understands the connection between safety and security. Consequently, our products address safety issues so they do not become a security problem to your organisation and security issues so they do not become a safety problem as well. Our products can be tailored to fit your safety concerns and manage effectively their identification and treatment. In addition, we can deliver a set of products that are preventative and response oriented for your area of activity and safety threats.

Early Warning and
Response Under
One Platform

iSee-22

Identification of suspicious behavior and people

I-see 22 is a unique software and platform for identifying suspicious behavior inherent to terror, radicalization, inner threat and suspicious people. In addition, the system is designed to identify safety and security vulnerabilities in an objective manner and rapid decision making process. Our system transforms surgical information into real time intelligence and supports the human factor in becoming an operational sensor for early detection.

Early detection is imperative form effective prevention and selection of mode of operation.

The system and app is intended for different department s inside the organization and serves as rapid deployment of security services or law enforcement should a threat be identified. Live reports can be shared in real time and the system has numerous features that make it a unique product for different industries.

Features

- 01 A dedicated platform to Safety, Security, Radicalization, Terror, Insider
- 02 A Dashboard for Management of all operations
- 03 Users can become threat detectors
- 04 Ability to create objective reports and define senders and recipients
- 05 Ability to create different users with different functions and capabilities
- 06 Monitoring of all processes and incoming information in one Database
- 07 Ability to share information internally and externally
- 08 Ability to report Alerts & Emergencies according to Threat Level via Push notification, SMS & mail
- 09 System can be integrated with Control room and CCTV system
- 10 Zone configuration
- 11 Ability to define different content and access permission according to function
- 11 Ability to define different content and access permission according to function
- 12 Ability to share information with Law Enforcement agencies
- 13 App user compatibility on Smartphones (IOS and Android) ,Tablets
- 14 Ability of Audio, Video, and Photo to be added to Report
- 15 Geo-location of Alerts and Emergencies
- 16 Ongoing and real-time suggestions
- 17 Creation of operational files with evidence of suspect behavior
- 18 An Advanced admin panel with the ability to manage all users, send push notifications, edit content, suspicious signals, report parameters, filters

The dashboard of the I-see 22 centralizes all activities under one platform in order to manage all features. The platform is designed to be user friendly and allow the Administrator to control the users, permissions, features, maps, reports, messages, zones, contacts, media, filters and much more.

The screenshot shows the iSee-22 dashboard interface. At the top, there is a navigation menu with options like ADMINISTRATOR, OPERATIONS, MANAGERS, SECURITY OPERATIVES, CREATE FUNCTION, USERS, LOCATIONS, SUSPICIOUS SIGNS, INDICATOR CATEGORIES, SMS/EMAIL FOR EMERGENCY, LIVE MAP, INCIDENTS, and PUSH NOTIFICATION. The main area features a search filter with fields for Date, Suspect Name, Suspect Surname, Danger Level, Status, Case Number, and Role. Below the filter is a table of incident reports with columns for ID, Date, Hour, First Name, Last Name, Role, Location, Attacker, Threat Level, Report Fill Time, Number of Incidents, Case Number, Status, and Edit.

ID	Date	Hour	First Name	Last Name	Role	Location	Attacker	Threat Level	Report Fill Time	Number of Incidents	Case Number	Status	Edit
173	17-01-19	16:58	Alex	Yudo	security guards	Floor 3		2	00:06:51	1		NEW	✓
172	13-01-19	15:38	Sandro	Hansen	Station Manager	Exit 1			00:02:30	25		NEW	✓
171	10-12-18	00:21	Sandro	Hansen	Station Manager				00:00:03	23		NEW	✓
170	27-11-18	13:50	skos	skos	security guards				00:19:06	1		NEW	✓
169	27-11-18	09:44	skos	higappa	Station Manager				00:01:15	1		NEW	✓
168	17-11-18	23:08	Sandro	Hansen	Station Manager			4	00:00:26	25		NEW	✓
167	17-11-18	16:32	Sandro	Hansen	Station Manager			3	00:02:16	25		NEW	✓
166	04-11-18	19:54	Sandro	Hansen	Station Manager	Exit 1		2	00:01:35	25		NEW	✓
165	29-10-18	18:12	Sandro	Hansen	Station Manager				00:00:06	25		NEW	✓
164	24-10-18	19:17	Sandro	Hansen	Station Manager			3	00:00:14	25		NEW	✓
163	25-10-18	12:53	Israk	Pich	Station Manager				00:00:03	4		NEW	✓
162	22-10-18	13:40	shai	EEEE	Station Manager				00:00:30	1		NEW	✓
161	21-10-18	14:59	Alex	Yudo	Station Manager				00:01:29	4		NEW	✓
160	21-10-18	13:24	Israk	Pich	Station Manager			2	00:04:36	15	106	NEW	✓
159	21-10-18	13:07	Alex	Yudo	Station Manager			4	00:01:33	1	108	OPEN	✓

iSec-22

Real time Emergency Response Management

I-sec 22 is a unique software and app platform for the real-time response and management of different scenarios. Our system specializes in the management of different scenarios during the peak critical moments. I-sec 22 brings proven operational response tactics under a centralized platform that allows the organization to diffuse critical set of actions and information needed for the safety and security of the organization while the scenario is in full scale.

Our platform can be integrated with existing security systems and operations room so that response becomes fast, surgical and freeze or end the respective scenario. The system specializes in the management of scenarios inherent to terror, active shooters, natural disasters, emergencies, safety, security and critical incidents. The platform combines effective response and management to the security department, emergency services, Police as well as employees of the organization which are usually the first to be impacted. Bringing all these actors to fully react and respond in conjunction with the specific scenario taking place was and is the most challenging factor in the management of emergencies and hostile situations.

We are proud to have succeeded in creating a platform that is in symbiosis with the reality of events and have created a balance between the human and technological factors. The symbiosis has created a system with the required resilience needed for the effective management of different scenarios.

Features

- 01 Alerts- Real time alerts of the specific scenario taking place will allow users to apply the respective procedure in an objective manner. These alerts will be followed by a set of activities dictated by the security department and its employees.
- 02 A dedicated Dashboard for the management of all operations
- 03 Live Map- The system will show a live map of the incident that includes but is not limited to the type of scenario, its location, the people directly involved and the development of the activities taking place
- 04 Live reports- The system offers the ability to create rapid reports of the incidents and the ability to share them with emergency services, Police, or the security department. The reports have live audio, video and photo capabilities that can be shared in real time with users of your choice.
- 05 Smart Navigation- For every scenario, users can define safe areas, navigate to them and create different zones, procedures and protocols to be applied
- 06 Emergency- Receive live and objective information on how you should act/ behave for different scenarios while the incident is live
- 07 Attack- Users can apply an attack mode that will activate a set of features for rapid response and diffuse critical information to response teams
- 08 App user compatibility on Smartphones (IOS and Android) ,Tablets

The dashboard of the I-sec 22 centralizes all features and activities pertaining to the management of emergencies and hostile situations. The platform is designed so that the Administrator can monitor and control the users, emergency teams, procedures, protocols, To Do Lists, maps, messages, contacts, reports, media and much more.

The screenshot shows the user management interface. At the top, there is a form with fields for First Name, Last Name, Phone, Email, Country, and App. Below this are dropdown menus for Profession and Interest. A 'Find' button and an 'Export To Excel' button are located at the bottom of the form.

ID	First Name	Last Name	Country	Date of Birth	Mobile Number	Email	App User	Interest	Profession	About Me	Photo	Status
79	alexoss	yulovoo	Israel		+97244306345	alex@gmail.com	1-Kam22					DISABLED
78	alex	ss	Israel		+972503807589	alex@happys.co.il	i-sec22	High risk				DISABLED
77	alex lov	yulovoo	Israel		+97244306345	alexov@gmail.com	i-sec 22					DISABLED
76	idaf	gerish	Israel		+972549884112	idaf@gen.com	i-sec22	Aviation,Corporate,Healthcare				DISABLED
75	ssm	ssm	Israel		+972073756499	ssm@ssm.ssm	1-Kam22					DISABLED
74	yossi	test	Israel	23/12/1991	+972598317005	yossi@happys.co.il	i-sec22	Cosbat	Doctor	ה"ר יוסי תלמי		DISABLED
73	blake	andro	Israel	17/01/1989	+972538200361	blake@gmail.com	i-sec22	Aviation, Cosbat, Corporate Defense, Healthcare, High risk, Safety, Human resources, Hotel security, Intelligence, Risk analysis, Security plans, Executive protection, Law enforcement, Hospital security, Anti terror, Airport security, Business intelligence, Business continuity, Behavioral profiling, Counter Terror, Crisis management, Sensitive installations, Travel security, Simulations, Suspicious behavior, Other	Doctor	blake andro		DISABLED
72	blad	gerish	not detected		+972548866065	blad@blad.com	i-sec22	Safety				DISABLED
71	shai	gerish	Israel		+972509901080	shai@sh.com	i-sec22					DISABLED

The screenshot shows the map interface. The main area is a satellite map of Israel with various locations marked. A sidebar on the right contains a filter for 'All Members' and 'One Member' with a dropdown menu. Below the filter, there is a section titled 'Active user' with a yellow text 'User reporting hostile situation' and a red text 'User reporting emergency situation'.

iKnow-22

Live Incident Scenarios for Prevention & Response

I-know 22 - This system is fully integrated within I-sec 22 and serves as a live video and stills platform for delivering real time visuals of emergencies and hostile events. These images and videos can be tracked to their respecting zone and alert security forces and employees should the scenario require. These capabilities are vital for identifying suspicious people, analyzing their actions and producing live images of crucial data that can serve to prevent hostile activities.

I-know 22 brings reality to the palm of your hands in order to receive early warning and apply dedicated protocols for maximizing safety and security. The system is fully centralized under a platform that contains additional features

Features

- 01 Live video/stills of real events
- 02 Communication in real time to relevant people/forces
- 03 Suspect tracking
- 04 Integrated with I-see 22 or I-sec 22 or the Operations room of the venue

Early Warning, Strategic Surprise and Response Solutions

A unique platform that centralizes Prevention and Emergency Management under one umbrella. Our system can fit and be tailored to your needs and area of operation. The scenarios and chain of action can be tailored to your operational objectives and integrated within the safety and security sectors. Our system can be used for counter terror operations, identification of suspicious behavior and tailored to fit your organization activities. A unique tool for any threat identification, risk mitigation and crisis management.

Prevention - Response - Recovery

www.condor-security.com

www.condor-securityapps.com

www.i-see22.com

www.i-sec22.com

www.i-know22.com

www.terror-defense.com