

Simple solutions to serious problems.

Protect your company & customers from data theft

A data breach can happen to you

Whether that data is customer records, personnel files or a trademarked formula, company IT departments invest millions of dollars every year protecting confidential company information.

These ongoing IT security measures include:

- protecting, securing and cleaning data
- programming of firewalls to prevent access to on-site data
- securing the building perimeter and video surveillance

Then why do so many data breaches occur every year?

92% of IT practitioners reported someone in their organization had a laptop lost or stolen, and **71%** reported that it resulted in a data breach.*

A stolen laptop leaves a corporation vulnerable in 2 ways:

- the actual data stored on the laptop can be stolen
- the company server can be easily accessed through an employee laptop, thus leaving the entire corporation open to a network hack and widespread data theft

9% of data breaches are due to loose paper records†

Although laptops are the biggest source of exposure, data breaches can also occur from printed paper. In a 2009 Canadian study, unauthorized access to information by employees is one of the fastest rising security breach categories, with an increase of 112% from 2008.‡ Consider how often confidential emails and documents are printed and then left in the printer, at reception and in boardrooms, or outside the office.

GET THE FACTS

- Almost 50% of all data breaches are from stolen equipment or loose paper.†
- One laptop is stolen every 53 seconds.§
- Up to 12,000 laptops are lost or stolen in US airports each week.§
- Laptop or mobile-device theft in Canada has increased 56% since 2008.‡
- As much as 60% of important corporate data resides on desktop and laptop computers that are not properly protected.§
- Encryption is not enough! 56% of business managers have disengaged their laptop's encryption solution. 48% of these managers admit this is in violation of their company's security policy.*

*The Human Factor in Laptop Encryption: US Study. The Ponemon Institute, December 2008.

†Annual Study: US Cost of a Data Breach. The Ponemon Institute, November 2007.

‡Hejazi, Walid, and Alan Lefort. 2009 Rotman-TELUS Joint Study on Canadian IT Security Practices. Rotman School of Business/University of Toronto, TELUS. 2009.

§ Dell Web Article: Get Protected and Connected.

The financial and legal implications of a data breach can be staggering

The cost of equipment replacement is just the tip of the iceberg...

Annual losses from data breaches have increased 97% in Canada in 2009.*

The significant financial implications are primarily due to legal and PR issues and often involve regaining lost customer confidence, far beyond the cost of replacing a single laptop. In fact, a single data breach can cost an organization from \$800 thousand to upwards of \$6 million.†

Canadian organizations report damage to brand as the most significant impact of a breach. According to these organizations, the top five costs associated with breaches are:

1. Damage to brand or reputation
2. Lost time due to disruption
3. Lost customers
4. Regulatory actions
5. Litigation‡

Corporations must protect personal and customer information: **it's the law.**

While the financial implications of a data breach may motivate corporations, there are also legal requirements. Canada's "Personal Information Protection and Electronic Documents Act" (PIPEDA) states that organizations must follow a code for the protection of personal information. Failure to adhere to these responsibilities means companies could face federal prosecution.

Under PIPEDA, personal information is defined as:

- Name, ID numbers, income, ethnic origins, or blood type
- Opinions, evaluations, comments, social status, or disciplinary actions
- Employee files, credit records, loan records, medical records, or the existence of a dispute between a consumer and a merchant

THE PIPEDA ACT IN CANADA STATES:

- You shall take preventative action
- You shall safeguard information from unauthorized access, disclosure, copying, use or modification
- You shall protect personal information regardless of the format in which it is held
- Your preventative methods should include physical measures
- You shall use care on disposal or destruction of personal information

* *The Human Factor in Laptop Encryption: US Study.* The Ponemon Institute, December 2008.

† Hejazi, Walid, and Alan Lefort. *2009 Rotman-TELUS Joint Study on Canadian IT Security Practices.* Rotman School of Business/University of Toronto, TELUS. 2009. and *Fourth Annual US Cost of a Data Breach Study.* The Ponemon Institute. January 2009.

‡ Hejazi, Walid, and Alan Lefort. *2009 Rotman-TELUS Joint Study on Canadian IT Security Practices.* Rotman School of Business/University of Toronto, TELUS. 2009.

Effective strategies to **protect your** electronic data

The risk is real and the costs are significant. Statistics show that **3 of 4 companies experience a data breach when a laptop has been lost or stolen**, and that over half of all employees circumvent data encryption policies.* Add to this the **legal requirements** under PIPEDA to protect personal information and you have a compelling argument to take action to **physically protect your laptops**, and your company.

Checklist

PIPEDA REQUIREMENTS

YOUR ACTION

You shall take preventative action

- Establish and enforce a company policy concerning usage and safeguarding of employee laptops

You shall protect against loss or theft

- Ensure all laptop computer files are backed up in a safe location
- Establish and enforce a 'lock-down' policy whereby employees have the means to secure their laptops in the car, at home, in hotels, in the office

You shall protect personal information regardless of the format in which it is held

- Electronic, printed and displayed data must be treated equally
- Ensure all files are encrypted

Your preventative methods should include physical measures

- Provide proper physical security for computers and employees:
 - computer lock-down
 - video surveillance within the building
 - perimeter security
 - visitation identification procedures

* *The Human Factor in Laptop Encryption: US Study*. The Ponemon Institute, December 2008.

CLICK IT TO KEEP IT!

Protect your device, Protect your data, Lock it Down

The Kensington Security Lock—the most important cable you connect to your laptop.

World's #1 Seller of Laptop Locks

Master Access Solutions

Master keyed products allow you to choose the level of control you have over your IT equipment. As well, master keyed locks help safeguard against internal theft and reduce downtime caused by lost keys.

Customize your MicroSaver® security solution to suit your organization!

Administrator access with user keys: Equip employees with their own personal locks to protect your organization's technology - all while retaining universal access for your IT staff.

Shared access: Protect your equipment from non-employee theft while giving employees the access they need to be productive, using shared, identical locks and keys.

Administrator-only access: Implement the most restricted lock management at your organization - protect business technology with locks that are only accessible with one master key for ultimate control and access.

Contact your Sales Representative for more information.

ClickSafe™ Keyed Laptop Lock

CLICK!

	WORK STATION	EXECUTIVE OFFICE	MOBILE WORKER
--	--------------	------------------	---------------

			WORK STATION	EXECUTIVE OFFICE	MOBILE WORKER	
SAFE PREMIUM	8589664637	ClickSafe™ Keyed Laptop Lock • The strongest and easiest-to-use lock available • Watch employee compliance rates rise! Just click and secure in a single step • Tamper-proof disk-style lock combined with superior materials provide near-impenetrable protection • Super-strong steel cable provides the strongest physical security on the market • Attaches to laptop via the Kensington Security Slot found in 99% of computers	NEW!	•	•	•
	8589664638	ClickSafe™ Keyed Twin Laptop Lock • One step-simplified design protects computers and peripherals with a click	NEW!	•	•	
	8589664590	MicroSaver® DS Keyed Ultra Thin Laptop Lock • Nearly impenetrable disk style keyed locking mechanism		•	•	•
SAFE PRO	8589664068	MicroSaver® Keyed Laptop Lock • Patented T-bar provides superior locking strength and theft protection		•		
	8589664025	Twin MicroSaver® Keyed Laptop Lock • Dual head lock protects two devices with one cable		•	•	
	8589664529	MicroSaver® Keyed Flat Panel Monitor Lock • Designed specifically for flat panel monitors		•	•	
SAFE	8589664530	MicroSaver® Keyed Projector Lock • Designed specifically for projectors		•		•
	8589664562	ComboSaver® Ultra Laptop Lock • Combination style lock with ultra thick cable		•		•
	8589664561	ComboSaver® Laptop Lock • Combination style lock		•		•
	8589664560	ComboSaver® Combination Portable Laptop Lock • Low-profile design and self-coiling cable for easy travel	NEW!			
	8589664538	MicroSaver® Keyed Retractable Laptop Lock • Specifically designed for the mobile professional				•
	8589664588	Security Lock for Netbooks • Slim-profile lock stretches from 3" to 6" to keep netbooks safe in any environment	NEW!	•	•	•
	8589664615	Desktop and Peripherals Locking Kit • Includes everything you need to secure a desktop computer		•	•	

SAFE PREMIUM	8589664639	ClickSafe™ Keyed Laptop Lock - Master Access	NEW!	•	•	•
	8589664640	ClickSafe™ Keyed Twin Laptop Lock - Master Access	NEW!	•	•	
	8589664605	Master Keyed MicroSaver® DS Ultra Thin Notebook Lock		•	•	•
SAFE PRO	8589664186	MicroSaver® Keyed Laptop Lock - Master Access		•	•	•
	8589664187	MicroSaver® Keyed Twin Laptop Lock - Master Access		•	•	•
SAFE	8689567710	MicroSaver® Desktop Lock - Master Access		•	•	
	8589664188	Desktop and Peripherals Locking Kit - Master Access		•	•	
	8589664617	Master Keyed Desktop and Peripherals Locking Kit		•	•	

You may demand a premium lock for the highest security or the convenience of locking two devices to one another in a workplace or a solution specifically engineered to be portable.

To help you determine the right lock for you, we grade the level of security provided:

SAFE PREMIUM

Expert level security from Kensington. These locks are manufactured to exceed industry standards. These specialized locks are tested by multiple third party agencies under severe and critical test conditions. These locks are proven to withstand attacks.

SAFE PRO

Superior level security from Kensington. These locks are manufactured to industry standard requirements. The locks are tested by third party agencies for their ability to withstand attacks. Tests are conducted under stringent test conditions.

SAFE

Use these locks as a great first line defense against laptop theft. These are engineered and tested to exacting Kensington standards.

The Kensington Promise™

Effective strategies to protect your printed data

Over the past 5 years, data breaches caused by inappropriate access to **printed documents** has increased more than all other confidential data sources. **62% of breaches** involving printed documents were the result of **careless disposal of confidential information**.^{*} This is a concern both **externally and within your organization**, with breaches resulting from unauthorized access to information by employees in Canada increasing 112% in just one year.[†] Ensure you have the proper measures in place to **dispose of loose paper to prevent costly breaches** and meet the legal requirements of PIPEDA.

Checklist

PIPEDA REQUIREMENTS

YOUR ACTION

You shall take preventative action

- Invoke a 'shred where you print' policy. Possible sites for shredders include:
 - copy centres
 - executive offices
 - workstations
 - at home
- Shred what you don't need

You shall protect against loss or theft

- Ensure that printers are cleared at least twice per day

You shall protect personal information regardless of the format in which it is held

- Electronic, printed and displayed data must be treated equally
- Use DIN level 4 security shredders for sensitive data

Your preventative methods should include physical measures

- Adopt a 'when in doubt, shred it' policy at work and at home.

^{*} Widup, Suzanne. *The Leaking Vault – Five Years of Data Breaches*. Digital Forensics Association, July 2010
[†] Hejazi, Walid, and Alan Lefort. *2009 Rotman-TELUS Joint Study on Canadian IT Security Practices*. Rotman School of Business/University of Toronto, TELUS, 2009.

Dispose of loose paper and prevent costly breaches

GBC® ShredMaster® shredders are moving to the Swingline® brand in 2011. GBC has over 50 years of experience in designing and producing top quality shredders and we continually invest in engineering and R&D resources to ensure we deliver shredders that meet a high standard for quality. Under the Swingline® brand, you can expect the same exceptional performance, durability, ease of use and innovation.

Introducing a NEW way to shred...

Get the right tools in the right place

People are more likely to use a shredder to dispose of confidential information if the appropriate equipment is found in a convenient location.

Invoke a shred-where-you-print policy

This makes it easy to ensure that no documents will fall into the wrong hands.

Choose the right shredder for the job

Follow these steps to ensure you have the right equipment for you.

Security Levels

There are different levels of security to choose from depending on the level of protection you require. The more sensitive the information you collect, the higher the security level you need.

Shredding Style	Security Level	# of Pieces per 8.5" x 11" Paper	Ideal For:
 Strip-cut	 Standard	37	Internal documents with non-sensitive information
 Cross-cut	 Moderate	300-400	Confidential documents with social security, employee ID and strategic information
 Micro-cut	 High	>2000	Financial, medical and proprietary information

Usage Levels

Once you understand what level of security you require, determine where the shredder will be used and how many people will use it. With that information, choose from the recommended category.

	Security	Standard	Moderate	High	
		Cut Style	Strip-cut	Cross-cut	Micro-cut
How many people will be using the shredder?	1	Personal	GS5 - SC170 - Style Strip	GX5 - Style+ - EX12-05	
	1-2	E-Series Executive		EX10-06 - EX100-07	EM07-06
	1-5	S-Series Small/Home Office	SS20-08	SX16-08	SM12-08
	5-10	D-Series Departmental	DS22-13 - DS22-19	DX18-13 - DX20-19	
	10+	L-Series Large Office	LS32-30	LX20-30	LM12-30

Swingline StackShred

- Shreds 100 sheets automatically and 6 sheets manually
- Automatic Stack-Shut-and-Go™ operation
- Super quiet performance
- Fits under desks
- Shreds staples and paper clips
- Secure cross-cut shredding
- Auto power save feature

STACK
up to 100 sheets

SHUT LID
for automatic shredding

DO MORE
with your day!

STACK... SHUT... AND GO!

EX100-07
3381657571

The latest in Shredder technology

Swingline

Jam Free L-Series (Large Office)

When you need it all

Professionals need a hard working, heavy duty shredder packed with features to make large shredding jobs easier. These no-hassle jam free models feature maximum sheet and waste bin capacities, self oil technology for optimum performance, and lifetime warranties on the cutters[†]. The continuous duty L-Series shredders are super quiet and feature an eco-friendly automatic power save feature - perfect for the large office with 10+ users. 2 years on site service included.

		SECURITY LEVEL	SHEET CAPACITY	WASTE CAPACITY (gallons)
3381609412*	LM12-30 Jam-Free Large Office Shredder - Micro Cut	4	12-13	30
3381609411	LX20-30 Jam-Free Large Office Shredder - Cross Cut	3	20-22	30
3381609410	LS32-30 Jam-Free Large Office Shredder - Strip Cut	2	32-34	30

[†]Micro cut model has 1 year warranty on cutters. ^{*}Government Approved Type IIIA paper shredder. Listed in the Security Equipment Guide (SEG).

Jam Free D-Series (Departmental)

Security, power and productivity

Choose a shredder that is more than just tough. The D-Series offers continuous duty shredding in 2 shred capacities to suit your office's shared locations with 5-10 users. Featuring no-hassle jam free technology, super quiet operation, automatic power save feature, 2 year limited machine warranty and lifetime warranty on cutters. The cross-cut models now feature built-in self oil and self clean technology for optimum cutter performance. Shredders that get the job done.

		SECURITY LEVEL	SHEET CAPACITY	WASTE CAPACITY (gallons)
3381609417	DX20-19 Jam-Free Departmental Shredder - Cross Cut	3	20-22	19
3381609415	DS22-19 Jam-Free Departmental Shredder - Strip Cut	2	22-24	19
3381609416	DX18-13 Jam-Free Departmental Shredder - Cross Cut	3	18-20	13
3381609414	DS22-13 Jam-Free Departmental Shredder - Strip Cut	2	22-24	13

Jam Free S-Series (Small Office)

Professional security for small groups

Get professional level performance in a personal/small business shredder with the S-Series. Non stop jam free technology delivers hassle-free performance. Featuring super quiet operation, automatic power save feature, 2 year limited machine warranty and lifetime warranty on cutters*. The micro-cut and cross-cut models feature self-clean technology to ensure superior jam free performance.

		SECURITY LEVEL	SHEET CAPACITY	WASTE CAPACITY (gallons)
3381609406	SM12-08 Jam-Free Small Office - Micro Cut	4	12-13	8
3381609405	SX16-08 Jam-Free Small Office - Cross Cut	3	16-18	8
6447409208	SS20-08 Jam-Free Small Office - Strip Cut	2	20-22	8

*Micro cut model has 1 year warranty on cutters.

Jam Free E-Series (Executive Office)

Quality, security and the latest technology

Choose from manual models or the revolutionary Auto+ automatic model for document security at your side. All models feature non stop jam free technology to deliver hassle-free performance - even with overlapping papers. Jam free performance is enhanced with self-clean cutter technology. Featuring easy pull out bins to make waste removal a snap and the eco-friendly energy saving power save feature. Smart choices to secure your confidential data.

		SECURITY LEVEL	SHEET CAPACITY	WASTE CAPACITY (gallons)
3381650006	EM07-06 Jam-Free Executive - Micro Cut	4	7-8	6
3381609353	EX10-06 Jam-Free Executive - Cross Cut	3	10-12	6
3381657571	EX100-07 Stack and Shred Auto Feed - Cross Cut	3	100 Auto/6 Manual	7

Personal

Reliable security at your side

Safeguard private and financial information with these simple but savvy personal/home office solutions. The stylish new EX12-05 features the eco-friendly energy saving power save feature.

		SECURITY LEVEL	SHEET CAPACITY	WASTE CAPACITY (gallons)
3381650005	EX12-05 Jam-Free Executive - Cross Cut	3	12-14	5
6447409300	Style Strip Personal - Strip Cut	2	7-9	3
3381609368	Style+ Personal Shredder - Cross Cut	3	7-9	3
3381603099	SC170 Personal Shredder - Strip Cut	2	12-14	6
3381609370	GX5 Guardian Personal Shredder - Cross Cut	3	5	2.6
3381609369	GS5 Guardian Personal Shredder - Strip Cut	1	5	3.7

AUTOMATIC SHREDDING
Stack-Shut-and-Go™ operation for fully automatic shredding. Includes automatic jam clearance. Super Quiet, Self Clean and Eco Friendly.

JAM-FREE
Patented 3 sensor technology works constantly to prevent jams before they happen, even with overlapping papers. Red and green LED lights indicate if you are exceeding or within capacity.

SUPER QUIET
Noticeably quieter so you won't disturb others. Up to 10 decibels quieter than competitive models.

Self Oil™

SELF OIL
Extends shredder life and helps maintain peak performance by automatically lubricating the cutters.

SELF CLEAN
Helps ensure jam free performance by automatically removing shreds caught in cutters and reducing build-up.

ECO FRIENDLY
Conserves energy with an automatic power save feature. Exclusive recyclable paper bags are also available, made from recycled paper.

Your office has evolved.
So should your supplies.™

ACCO Brands Canada Inc.
5 Precidio Court
Brampton, ON L6S 6B7
1 800 268 3447
www.acco.ca

Kensington, Swingline, GBC, Quartet, Day-Timer and Wilson Jones names and designs are registered trademarks of ACCO Brands. All other brands or product names are trademarks or registered trademarks of their respective holders.
© 2011 ACCO Brands Canada, Inc. All rights reserved. L409_10