

Investor Day 2013

Creating Alternatives in Security Services North America

Santiago Galaz
Divisional President
Security Services North America

Market Leader in the North America with 18% Market Share

Share of Group
January-September 2013

Sales

MSEK 17 117

Operating income

MSEK 869

US Market Overview*

Employment	2008	2009	2010	2011	2012
Total	1 046 760	1 028 830	1 006 880	1 032 940	1 046 420
In-house	445 160	430 040	428 550	440 390	442 680
Contract Security	601 600	598 790	578 330	592 550	603 740

* BLS, OES May'12

Strong, Stable and Specialized Organization

Business Units	
US-North Central	Kelly Stone
US-Mid-Atlantic	Terence McGrath
US-North East	Rick Avery
US-South	Ty Stafford
US-Pacific	Tony Sabatino
National/Global Accounts	Brad Van Hazel
Critical Infrastructure	Kevin Sandkuhler
Healthcare	Pete Niles
Pinkerton CRM	Jack Zahran
Mobile	Tim Keller
Technology	Chris Hammond
Canada	Dwayne Gulsby
Mexico	Adrian Dominguez

13
Business
Units

640
Branch
Managers

Specialization and Leverage

A Step by Step Journey

Specialized

Guarding solutions

Current Revenue Mix

Integrated Guarding Pillars

Guarding

Onsite | Remote | Mobile

keep it simple

Creating Alternatives

Efficiencies without compromise

Integrated Guarding Components

Guarding

Onsite | Remote | Mobile

Integrated Guarding

Service

Connectivity

Onsite Systems
(optional)

Integrated Guarding Alternative

Standard 24/7	
Security Coverage	24/7
Annual Revenue (k\$)	150
On-Site Guarding (HPW)	168
Not ACA Compliant	

Integrated Guarding Alternative	
Security Coverage	24/7
Annual Revenue (k\$)	142
On-Site Guarding (HPW)	112
Remote Guarding & Mobile (HPW)	56
Upgraded Guarding Tools	
ACA Compliant Plan	

Comply with ACA, reduce the price and increase margin

Integrated Guarding Alternative

\$50 000 Allocation	K\$
Remote Guarding, Mobile and Upgraded Guarding Tools	28
ACA Impact (Plan & Wages)	8
Margin Improvement	6
Revenue Reduction	8

Introducing Integrated Guarding

Conversion Process

00	Portfolio
0	Target List: Goal
1	Target List: Identified
2	Engagement
3	Operational Analysis
4	Redesign
5	Proposal
6	Contract
7	Implementation

4 % higher margin

Enhanced Solutions: Product Distribution Center, IN

Current Client

Security Coverage (HPW)	46
Annual Revenue (k\$)	33.5
On-Site Guarding (HPW)	46
Operating Result (k\$)	1.3
Operating Margin (%)	4.0

Integrated Guarding Alternative

Security Coverage	24/7
Annual Revenue (k\$)	36.7
On-Site Guarding (HPW)	—
12 Cameras with speakers	
Mobile Guarding 2 night weekly Patrols	
Remote Guarding 1 night daily tour	
Operating Result (k\$)	3.5
Operating Margin (%)	9.5

Enhanced Solutions: Food Manufacture, NC

Current Client

Security Coverage	24/7
Annual Revenue (k\$)	252
On-Site Guarding (HPW)	336
Operating Result (k\$)	13.9
Operating Margin (%)	5.5

Integrated Guarding Alternative

Security Coverage	24/7
Annual Revenue (k\$)	228
On-Site Guarding (HPW)	224
Mobile Guarding 4 Daily Patrols	
41 IP Cameras	
Upgraded Guarding Tools	
Operating Result (k\$)	28.5
Operating Margin (%)	12.5

Enhanced Solutions: Gated Community, FL

Current Client

Security Coverage	24/7
Annual Revenue (k\$)	135
On-Site Guarding (HPW)	168
Operating Result (k\$)	6.3
Operating Margin (%)	4.7

Integrated Guarding Alternative

Security Coverage	24/7
Annual Revenue (k\$)	107
On-Site Guarding (HPW)	112
Visitor management system	
5 IP Cameras, gate access and a visitor kiosk	
Upgraded Guarding Tools and Wages	
Operating Result (k\$)	10.9
Operating Margin (%)	10.2

Enhanced Solutions: Healthcare Products Manufacture, GA

Competitor

Security Coverage	24/7
Annual Revenue (k\$)	262
On-Site Guarding (HPW)	336
Operating Result (k\$)	
Operating Margin (%)	

Integrated Guarding Alternative

Security Coverage	24/7
Annual Revenue (k\$)	135
On-Site Guarding (HPW)	168
4IP Cameras, intercom station	
8 video encoders (analog to digital)	
Upgraded Guarding Tools and Wages	
Operating Result (k\$)	11.1
Operating Margin (%)	8.2

Simplicity, Certainty and Alternatives

Creating Alternatives

Integrity | Vigilance | Helpfulness