[image: image1.jpg]


Table of Contents:

GSA Specifications
2

History
3

Mission Statement

Our Impressive Growth

Delivering the Difference 

Scope of Experience/ Demonstrated Capability
4

Security Management Solutions

Planning

Quality Assurance Program

Management and Training
5

Levels of Training

Customized Training to Meet our Clients’ Individual Needs

Scheduling and Operating Procedures

Transition Plan
6

Pre-Employment Personnel Recruitment

Interviewing

Screening
7

Corporate Structure

Labor Costs and Descriptions
8

Experience
9

Financial Capability
10

AM-GARD’s—The Right Choice
Name of Business

AM-GARD, INC.

Address

600 Main Street, Pittsburgh, PA 15215

Point of Contact

Larry E. Wentzel, Vice President, Corporate Development

Telephone Number

Ext. 223  (800) 554-0412   Local: (412) 781-5800

Fax Number

(412) 781-8057

E-mail Address

marketing@am-gard.com
Website Address

http://www.am-gard.com
 

Type of Business
GSA Multi-Site Federal Protective Services

For more than 30 years, AM-GARD has been a national leader in security solutions for local, state and federal government agencies.

Contract Number

GS-07F-0579N

Contract Period

May 28, 2003 - May 26, 2008

Standing Solicitation Number

7FXP-D4-0539-B

Business Size

Small

Primary SIC

7381

NAICS

561612

DUNS Number

161224845

History
Founded in 1971 by Lorraine E. Boczar and Edward M. Boczar, AM-GARD™ has established itself as a leading contract security firm in the governmental, medical, industrial, commercial, and transportation industries. Providing customers with the very best value and service makes AM-GARD the unequivocal leader in contract security. 

Outstanding training results—AM-GARD was rated best nationally by the U.S. Federal Protective Service for security guard training results

Mission Statement 
• Provide high-quality, affordable contract security solutions
• Create and cultivate long-term relationships with clients
• Respond immediately to the changing needs of our clients
• Achieve complete customer satisfaction
• Improve our services continuously
• Maintain professional relationships with our dedicated guards by encouraging ongoing communication to achieve the highest standard of performance

Our Impressive Growth
April 2000—Federal Protective Services awarded AM-GARD the consolidated FPS contract

• Fully armed jobsite—providing physical location protection

• Professionally managed & supervisory team on-site

• Post level—daily comprehensive supervision & quality control

• Operational relations—proven results with excellent problem resolution

AM-GARD proudly protects more than 80 of the largest government agencies in Colorado's greater metropolitan area.

Delivering the Difference
• Local management

• Direct access to senior executives

• Eliminates indirect operating & overhead costs

• Customized security management solutions that are responsible, flexible, & affordable 

Scope of Experience/ Demonstrated Capability 

• Industrial

• Commercial

• Corporate campus

• Government facilities

• Warehouse

• Financial institutions

• Hospitals

• Colleges & universities

• Retail malls & stores

• High rise office

• Residential buildings

Security Management Solutions 

• Armed & unarmed officers

• American Security Guards

• Investigative services

• Security consulting

• Threat assessment

• Electronic surveillance

• Emergency response

· Investigation & background checks

Planning

AM-GARD™ can customize a security management program to meet or exceed all of your requirements.

Beginning with an initial site inspection, AM-GARD’s management team will construct a customized security management solution that starts with the transition period (initial set-up). The team will remain on site until all program policies and procedures are in place and operating smoothly. We also conduct regular personnel evaluations to ensure that our program continues to meet your goals and objectives.

Quality Assurance Program
AM-GARD established its Quality Control and Enhancement Policy in 1990. These objectives are the key to AM-GARD's success. This program aims to:

• Define, achieve, and maintain a superior level of quality services

• Establish and maintain excellent administrative relations with our clients

• Realize the full potential of managers, supervisors, and security officers

• Set the standard for quality service in contract security solutions

Management and Training 

AM-GARD™ provides in-service security officer training on every account and job site to ensure that we assign the best possible trained staff to our clients’ facilities. Our formal classroom program draws on the expertise of several dedicated instructors and the experience of key supervisors and managers.

Levels of Training
The company has designated three levels of training for security personnel.

• Level One (Basic Training) is provided in conjunction with job orientation and general post assignments.

• Level Two (Advanced Training) is a customized program that meets specialized requirements for specific assignments.

• Level Three (American Security Guardsm Training) is AM-GARD’s highest level of training, provided for security officer on high-risk and high-visibility assignments.

Customized Training to Meet our Clients’ Individual Needs
All training may be supplemented with course material pertaining to the job’s specific requirements. Advanced training programs, customized to meet the specific needs of the client, are normally charged to the client at prevailing contract rates.

Scheduling and Operating Procedures

We start every project by appointing a transition team. This team is composed of at least three people who are the contract manager, the human resources manager, and the account executive. A team convenes for every job start including permanent additional service development, regardless of the size or complexity. On more complex assignments, the core team is supported by various operating and administrative staff as the situation warrants. The primary goal of the transition team is to implement a seamless transition that requires minimum involvement by our customers and that occurs with no interruption in service.
Transition Plan

A smooth and orderly transition period lays the foundation for superior contract performance.  Our primary focus during phase-in is to ensure the continuance of critical services with minimal disruption to building occupants. We do this through a series of well-defined milestones, carried-out by teams of seasoned professionals with years of experience in transition services
Transition Plan

A successful start-up is the foundation of a good security service partnership

• Single source project— less than 30 days

• Multiple geographical locations—30–60 days

• Multi-State Locations—up to 90 days

• Upon approval—AM-GARD will immediately implement policies & procedures

Administrative Tasks—AM-GARD’s approach is to review every element of contract performance & update or upgrade all files, systems, & applications before the scheduled contract transition date 

Operational Tasks—Processed at the local level, transition tasks are already completed and scheduled

• Outlines goals & objectives

• Establish a time table for activities

• Identifies specific task & procedures

• Assigns delivery dates to each task

• Add flexibility to the workable process 

• Adaptable to change without reengineering the implementation phase

• Monitors progress

• Contributes to security procedures (post order)

• Outlines officer recruiting & training

Pre-Employment Personnel Recruitment

AM-GARD’s proactive Human Resources division recruitment efforts, lead by the Personnel  Manager, focus on “screening-in” the best canadate rather that just “screening-out ” the unacceptable ones

• Traditional classified advertisement

• Government job centers

• Employment organizations

• Multi-media/ internet

• Job fairs

• Referrals

Interviewing

AM-GARD’s interviewing process is proven. Before an offer of employment is extended, 
AM-GARD has invested an average of 10 hours of management evaluation. Depending 
on assignment the applicant could undergo five separate interviews

• Prescreening

• General personnel

• Hiring officer

• Contract Manager

• Customer representative

• Every hiring action is documented & auditable

Screening

• Detailed examination of applicant’s personal and professional history

• Background verification of: residence/ references/ education/ employment & criminal record

• Applicant screening is conducted at our corporate headquarters through the Human resources division. This process is verified & completed before hiring

• When project requirement differ from the standard screening method, a modified screening is completed before assignment

• Applicant background checks are conducted locally by regional managers or outsourced

Corporate Structure
Security Officer

Dedicated to delivering our promise of commitment & reliability everyday

On-site Contract Manager

Responsible for on the ground day-to-day operations & general management effectiveness

Regional Manager

Main point of contact and on-going account executive. Senior VP located at AM-GARD’s corporate office

Contract Administrator

Quality assurance, management auditing. Senior VP located at AM-GARD’s corporate office

AM-GARD’s Chief Executive Officer
Leads with a management style that focuses on results

Experience

AM-GARD proudly protects more than 80 of the largest government agencies in Colorado's greater metropolitan area.

• Bureau of Reclamation 

• Bureau of Land Management 

• Bureau of Mines 

• Centers for Disease Control 

• Defense Information Systems Agency 

• Drug Enforcement Administration 

• Environmental Protection Agency 

• Federal Archives & Records 

• Federal Emergency Management Agency 

• Federal Highway Administration 

• Food & Drug Administration 

• General Services Administration 

• Government Printing Office 

• Immigration & Custom Enforcement 

• Immigration & Naturalization Service

• Internal Revenue Service 

• Minerals Management Service 

• Mine Safety & Health Administration

• National Center for Health 

• National Oceanic & Atmospheric Administration 

• Office of Surface Mining 

• Social Security Administration 

• USDA National Wildlife Research Center, Animal Plant Health Inspection Services 

• USDA Natural Resources Research Center, Animal Plant Health Inspection Services

• U.S. Army Reserve 

• U.S. Department of Agriculture 

• U.S. Department of Commerce 

• U.S. Department of Housing & Urban Development 

• U.S. Department of Justice 

• U.S. Forest Service 

• U.S. Geological Survey 

• U.S. Post Office 

• Veterans Administration

Financial Capability

AM-GARD has performed service consolidations of as many as 200 security officers covering a statewide program, performed numerous transitions of major accounts valued in excess of $1,000,000, conducted simple start-ups and service expansions in less than one week and successfully initiated complex start-ups in under thirty days.  Overall, we are correctly organized and have resources to manage projects ranging from one guard in designated remote facilities to multi-million dollar applications covering regional geography.
AM-GARD believe in putting as much of your money as possible into the operation of your security program. At the same time, we maintain very tight control over our overhead costs. The resulting margins are low.  However, you get the best possible price in relation to the direct cost of providing your service, and we still realize a profit.
Historically, we have supported major operational start-ups with costs in excess of $350,000 a month without additional borrowing. Our current program capabilities exceed $8,000,000 single project, and with the exception of several mega-project start-ups that include the year 2000 State of Colorado project and 2001’s US Airways / Transportation Security Administration project, we usually manage new job starts using current cash on hand.
Banking & Finance References
Our principal banking relationship is with Sky Bank. Our local banking reference is Kurt C. Bevan, Vice President. Kurt may be contacted at Sky Bank, 20291 Route 19, Cranberry Township, PA 16066.  Telephone (724) 776-4501 extension 248 or e-mail kurt.bevan@skyfi.com.
Insurance
We keep general liability minimum coverage in force in an amount of $5,000,000. With excess liability protection, that goes to $10,000,000. Our program can also offer professional service liability protection and, employee fidelity protection against employee theft.
We self-insure our Workers’ Compensation coverage with excess liability protection underwritten by Zurich American Insurance Company who also serves as our claims administrator and process support agency.
AM-GARD’s—The Right Choice
• In everyday operations, AM-GARD’s on-site line managers are totally committed to customer service & our record of success is outstanding

• Immediate regional oversight of quality management programming

• The Federal Protective Services challenge is a high-visibility success story opportunity 
for AM-GARD

• AM-GARD delivers positive protection & reliable results that start directly 
from the CEO

Labor Costs and Descriptions

Listed here is a brief description of labor costs as they are applied to security guard services rendered under Federal Supply Schedule 084, Total Solutions for Law Enforcement, Security, Facilities Management, Fire, Rescue, Clothing, Marine Craft, and Emergency/Disaster Response.

For additional information and pricing for items not identified herein, please contact marketing@am-gard.com or the point of contact identified on page one.

	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-3009 Rev: 10, dated 5/26/2009
	
	
	
	
	
	

	Location:
	CO
	Larimer
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $ 23.70 
	 $35.93 
	 $31.29 
	 $50.69 
	 $42.06 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2079 Rev: 9, dated 07/30/2009
	
	
	
	
	
	
	
	
	

	Location:
	CO
	Colorado Springs
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $24.85 
	 $31.50 
	 $29.24 
	 $50.69 
	 $36.57 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2083 Rev: 8, dated 10/15/2009
	
	
	
	
	
	
	
	
	

	Location:
	CO
	Pueblo
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $25.99 
	 $30.52 
	 $25.85 
	 $50.69 
	 $35.59 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2081 Rev: 8, dated 07/31/2009
	
	
	
	
	
	
	
	
	

	Location:
	CO
	Denver
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $24.21 
	 $38.48 
	 $31.16 
	 $50.69 
	 $44.69 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2449 Rev: 8, dated 07/1/2009
	
	
	
	
	
	
	
	
	

	Location:
	PA
	Philadelphia
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $26.56 
	 $37.52 
	 $30.59 
	 $49.38 
	 $43.69 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2453 Rev: 8, dated 8/15/2009
	
	
	
	
	
	
	
	
	

	Location:
	PA
	Scranton
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $23.41 
	 $32.37 
	 $28.61 
	 $50.83 
	 $37.45 
	 $49.38 
	 $41.16 
	 $66.84 
	 $75.57 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2447 Rev: 8, dated 08/4/2009
	
	
	
	
	
	
	
	
	

	Location:
	PA
	Harrisburg
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $23.24 
	 $33.26 
	 $27.63 
	 $50.69 
	 $38.33 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2451 Rev: 9, dated 10/28/2009
	
	
	
	
	
	
	
	
	

	Location:
	PA
	Pittsburgh
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $21.19 
	 $30.81 
	 $29.03 
	 $50.69 
	 $36.78 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2455 Rev: 8, dated 10/9/2009
	
	
	
	
	
	
	
	
	

	Location:
	PA
	York
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $22.23 
	 $26.03 
	 $29.76 
	 $50.69 
	 $31.10 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


	AM-GARD, INC.
	
	
	
	
	
	
	
	
	
	

	Wage Det. No.:
	2005-2103 Rev: 8, dated 05/26/2009
	
	
	
	
	
	
	
	
	

	Location:
	District Of Columbia
	
	
	
	
	
	
	
	
	

	SERVICE LEVEL
	
	Guard I  Unarmed
	Guard II  Armed
	General  Clerk III
	Trainer
	Shift Supervisor
	Area Supervisor
	Quality Control Monitor
	Assistant Project Manager
	Project Manager

	FINAL SERVICE PRICE (GSA Price)
	 $25.26 
	 $40.49 
	 $34.85 
	 $49.38 
	 $45.56 
	 $49.24 
	 $41.04 
	 $66.65 
	 $75.35 


