

INFORMATION PROCESSING SYSTEMS CONTRACT
CONTRACT #14PSX0178

Between

THE STATE OF CONNECTICUT
Acting by its
DEPARTMENT OF ADMINISTRATIVE SERVICES

And

MUTUALINK, INC.

INTEROPERABILITY SOLUTION

CONTENTS

1.	TERM OF CONTRACT	4
2.	DEFINITIONS	4
3.	ACQUIRING DELIVERABLES AND SERVICES	7
4.	PROJECT PERSONNEL	9
5.	CHANGE ORDERS	9
6.	DELIVERABLE INSTALLATION & DEINSTALLATION	9
7.	DELIVERABLE EVALUATION & ACCEPTANCE	10
8.	PAYMENTS AND CREDITS	10
9.	LICENSED SOFTWARE MAINTENANCE & SUPPORT	10
10.	RESERVED	12
11.	SYSTEM RELIABILITY	12
12.	SYSTEM WARRANTIES.....	12
13.	OTHER WARRANTIES	13
14.	LICENSED SOFTWARE	14
15.	CONFIDENTIALITY; NONDISCLOSURE	15
16.	PROTECTION OF CONFIDENTIAL INFORMATION	16
17.	RESERVED	17
18.	RISK OF LOSS & INSURANCE.....	17
19.	DELIVERABLE ALTERATIONS.....	17
20.	FORCE MAJEURE	18
21.	RESERVED	18
22.	GENERAL PROVISIONS	18
23.	COMMUNICATIONS	19
24.	INTENTIONALLY OMITTED.....	20
25.	WHISTLEBLOWER PROVISION	20
26.	DISCLOSURE OF PUBLIC RECORDS PROVISION	20
27.	FORUM AND CHOICE OF LAW	20
28.	BREACH.....	21
29.	TERMINATION	22
30.	REPRESENTATIONS AND WARRANTIES	23
31.	DISCLOSURE OF CONTRACTOR PARTIES LITIGATION	25
32.	STATE COMPTROLLER’S SPECIFICATIONS	25
33.	CHIEF INFORMATION OFFICER SUBCONTRACT APPROVAL.....	25
34.	RIGHTS TO AND INTEGRITY OF PUBLIC RECORDS	26
35.	PUBLIC RECORDS AND FOIA	26
36.	DISCLOSURE OF PUBLIC RECORDS.....	26
37.	PROFITING FROM PUBLIC RECORDS.....	26

38.	CONTRACTOR’S OBLIGATION TO NOTIFY DAS CONCERNING PUBLIC RECORDS.....	26
39.	GENERAL ASSEMBLY ACCESS TO RECORDS.....	27
40.	CONTINUITY OF SYSTEMS	27
41.	TANGIBLE PERSONAL PROPERTY	28
42.	INDEMNIFICATION	29
43.	SOVEREIGN IMMUNITY	30
44.	SUMMARY OF STATE ETHICS LAWS.....	30
45.	AUDIT AND INSPECTION OF PLANTS, PLACES OF BUSINESS AND RECORDS.....	30
46.	CAMPAIGN CONTRIBUTION RESTRICTION	31
47.	EXECUTIVE ORDERS	31
48.	NONDISCRIMINATION	31
49.	RESERVED	34
50.	OWNERSHIP OF DATA	34
51.	TERMS AND CONDITIONS	34
52.	WORKERS' COMPENSATION	34
53.	ENTIRETY OF CONTRACT	34

EXHIBIT 1 – NOTICE TO EXECUTIVE BRANCH STATE CONTRACTORS AND
PROSPECTIVE STATE CONTRACTORS OF CAMPAIGN CONTRIBUTION AND SOLICITATION
LIMITATIONS

EXHIBIT 2 – DELIVERABLES DOCUMENT

EXHIBIT 3 – PRODUCT & PRICING SCHEDULE

EXHIBIT 4 – SERVICE LEVEL AGREEMENT (SLA)

EXHIBIT 5 – MASTER LICENSE TERMS

This Information Processing Systems Contract ("Contract") is made by and between the **STATE OF CONNECTICUT** ("State"), acting by its **Department of Administrative Services** ("DAS") located at 165 Capitol Avenue, Hartford, CT 06106, under the authority of Sections 4d-2, 4d-5, and 4d-8 of the Connecticut General Statutes and **MUTUALINK, INC.**, ("Contractor"), a Connecticut corporation having its principal place of business at **1269 South Broad Street, Wallingford, Connecticut 06492**.

Now therefore, in consideration of these presents, and for other good and valuable consideration, the receipt and sufficiency of which the parties acknowledge Contractor and the State agree as follows:

1. TERM OF CONTRACT

This Contract shall become effective upon its approval as to form by the Office of the Attorney General of the State of Connecticut ("Effective Date"), as evidenced by its signature below, and shall continue uninterrupted for five (5) years from the Effective Date. DAS, in its sole discretion, may extend this Contract one or more times for a combined total period not to exceed the complete length of the original term.

2. DEFINITIONS

- a) **Acceptance:** Determination made by the Department upon successful User Acceptance Test that the Deliverable, or if applicable, System, performs to the Specifications and fulfills the business and technical requirements of the Contract.
- b) **Acceptance Date:** The date the Department accepts a Deliverable or System in accordance with Section 7 below shall be deemed the Acceptance Date for each Deliverable or System.
- c) **Alteration:** The modification, changing, refashioning, remodeling, remaking, revising or reworking of any part of the System or Deliverable.
- d) **Claims:** All actions, suits, claims, demands, investigations, and proceedings of any kind, open, pending, or threatened, whether mature, un-matured, contingent, known or unknown, at law or in equity in any form.
- e) **Confidential Information:** Any name, number or other information that may be used, alone or in conjunction with any other information, to identify a specific individual including, but not limited to, such individual's name, date of birth, mother's maiden name, motor vehicle operator's license number, Social Security number, employee identification number, employer or taxpayer identification number, alien registration number, government passport number, health insurance identification number, demand deposit account number, savings account number, credit card number, debit card number or unique biometric data such as fingerprint, voice print, retina or iris image, or other unique physical representation. Without limiting the foregoing, Confidential Information shall also include any information that DAS classifies as "confidential" or "restricted." Confidential Information shall not include information that may be lawfully obtained from publicly available sources or from federal, state, or local government records which are lawfully made available to the general public.
- f) **Confidential Information Breach:** Generally, an instance where an unauthorized person or entity accesses Confidential Information in any manner, including but not limited to the following occurrences: (1) any Confidential Information that is not encrypted or protected is misplaced, lost, stolen or in any

way compromised; (2) one or more third parties have had access to or taken control or possession of any Confidential Information that is not encrypted or protected without prior written authorization from the State; (3) the unauthorized acquisition of encrypted or protected Confidential Information together with the confidential process or key that is capable of compromising the integrity of the Confidential Information; or (4) if there is a substantial risk of identity theft or fraud to the client, the Contractor, the Department or State.

- g) **Contractor Parties:** A Contractor's members, directors, officers, shareholders, partners, managers, principal officers, representatives, agents, consultants, employees or any one of them or any other person or entity with whom the Contractor is in privity of oral or written contract and the Contractor intends for such other person or entity to Perform under this Contract in any capacity.
- h) **Corrective Action Plan:** A detailed written plan produced by the Contractor at the request of the Department to correct or resolve Contractor deficiency(ies) identified by the Department in accordance with Section 13.
- i) **Deliverable:** The products, services, or warranties required to be delivered to the Department under the applicable Purchase Order issued pursuant to and under this Contract or available under Exhibit 4, or both, whether produced by the Contractor or by a third party as a supplier or subcontractor to the Contractor.
- j) **Deliverables Document:** Exhibit 2 to this Contract - Document which sets forth and describes the Services and Deliverables that are to be provided or made available under to this Contract and the specific requirements and terms applicable to those Services and Deliverables.
- k) **Department:** Any and all departments, commissions, boards, bureaus, agencies, institutions, public authorities, offices, councils, associations, instrumentalities, entities or political subdivisions of the State that issue duly authorized Purchase Orders against this Contract. For purposes of this Contract, the term Department means the specific Department entity that issued the Purchase Order.
- l) **Goods:** For the purposes of this Contract, all things which are movable at the time that this Contract is effective and which include, without limiting this definition, supplies, materials and equipment, as specified in the Solicitation and set forth in Exhibit 2 or Exhibit 4, or both.
- m) **Improvement:** Contractor changes made to Deliverables from time to time either to provide additional functions for Department use or to correct errors and other Performance deficiencies noted by the Department and reported to the Contractor.
- n) **Key Contractor Personnel:** The individual employees of Contractor who will be assigned to the Project.
- o) **Licensed Software:** Compiled executable computer program(s) provided by Contractor in connection with the Deliverables, subject to Section 14 of this Contract, which software is comprised of proprietary software developed by Contractor together with such other third party software libraries, modules and components furnished in connection with or working in concert with Contractor's software, where such Licensed Software is (i) installed on licensed dedicated computing appliance devices designed and assembled by Contractor or (ii) is otherwise licensed to be operated on third party general computing devices and mobile computing devices or (iii) is delivered as an internet service and used in connection

with Contractor's thin client software operated on third party computing devices, all as more particularly described in the MLT. Licensed Software includes Edge Software and Dedicated Appliance Software, as defined in the MLT.

- p) **MLT:** The Contractor's Master License Terms attached hereto as Exhibit 5 attached hereto.
- q) **Perform:** For the purposes of this Contract, the verb "to perform" and the Contractor's performance set forth in this Contract and its exhibits are referred to as "Perform," "Performance" and other capitalized variations of the term.
- r) **Product & Pricing Schedule:** Exhibit 3 to this Contract - Document which lists the Deliverables and Services available under this Contract and establishes the component or unit pricing and price schedules for each Deliverable and Service available pursuant to this Contract.
- s) **Product Schedule Update:** Update to the Product & Pricing Schedule in accordance with Section 3 of this Contract to make additional products or services available under this Contract or to alter the pricing of products or services listed in the Product & Pricing Schedule.
- t) **Purchase Order:** Document issued by a Department for one or more Goods, Deliverables or Services in accordance with the terms and conditions of this Contract.
- u) **Records:** All working papers and such other information and materials as may have been accumulated by the Contractor in Performing this Contract, including but not limited to, documents, data, plans, books, computations, drawings, specifications, notes, reports, records, estimates, summaries, memoranda and correspondence, kept or stored in any form.
- v) **Services:** The Performance of labor or work set forth in Exhibit 2 or in the Statement of Work, whichever is applicable.
- w) **Site:** Location(s) specified by Department where Deliverables are to be installed or Services rendered.
- x) **Solicitation:** Request for Proposal entitled Interoperability Solution, dated 9 December, 2014.
- y) **Source Code:** The source code version of the Licensed Software, including all corresponding programmer's comments, data files and structures, headers, files, macros, annotations, and documentation.
- z) **Specifications:** The written technical and non-technical detailed documentation of the Deliverables' and the System's capabilities, as approved and accepted in writing by the Department prior to acceptance of the System.
- aa) **State:** The State of Connecticut, including the Department and any office, department, board, council, commission, institution or other agency or entity of the State.

- bb) **Statement of Work (SOW):** Statement issued in connection with a Purchase Order for a Deliverable or Service available under this Contract which sets forth all work and payment requirements for Contractor's Performance in connection with said Purchase Order.
- cc) **System:** Contractor furnished or otherwise supplied Deliverables that collectively and in an integrated fashion fulfills the business and technical requirements of this Contract and its exhibits.
- dd) **Term:** The original term of the Contract plus any extensions exercised under Section 1 of the Contract.
- ee) **Termination:** An end to this Contract prior to the end of its Term.
- ff) **Upgrade:** A change to the primary version number of the Licensed Software, generally providing additional features or functionality.
- gg) **Update:** A change to the Licensed Software to correct bugs or defects, patches or changes to enable the Licensed Software to operate on new or upgraded operating platforms, and other routine enhancements to existing functionality that are made generally commercially available by Contractor as part of its routine software maintenance.
- hh) **User Acceptance Testing (UAT):** Phase in which the State tests the functionality of a Deliverable with real world scenarios to determine if the Deliverable performs in accordance with the agreed upon design as contained in the Specifications.
- ii) **Warranty Period:** The 12 month period commencing upon the Acceptance Date for each instance of the System being Accepted as defined by the applicable Purchase Order for a Site or series of Sites.

3. ACQUIRING DELIVERABLES AND SERVICES

- a) Subject to the terms and conditions of this Contract, Contractor shall sell, transfer, convey and/or license to the State any duly ordered Deliverable and/or Perform the Services in accordance with Exhibit 2, or in accordance with a Statement of Work, if applicable. Such Deliverables or Services, as appropriate, must be itemized in and available under the Product & Pricing Schedule and may only be acquired through properly issued Purchase Orders.
- b) Any Purchase Order is subject to the terms of this Contract and shall remain in effect until Department acceptance of full Performance of all Deliverables and Services contained in the applicable Purchase Order, unless terminated sooner under the terms of this Contract. Neither party shall be bound by any additional terms different from those in this Contract that may appear on a Purchase Order or other form document issued by either party.
- c) Contractor may supplement Exhibit 3 at any time to make additional products, services and related terms available to the State, provided that the effective date of each supplement is stated thereon. Any supplement shall be transmitted to the DAS with a cover letter documenting formal approval of the supplement by a Contractor representative legally empowered to so act. The supplement will only be deemed accepted by DAS if it issues a Product Schedule Update letter to Contractor, indicating its concurrence with the supplement.

d) Notwithstanding any other provision of this Contract, no material change may be made to the Deliverables set forth in Exhibit 3 that alters the nature or scope of the Deliverables or their intended use. Any change in the Deliverables set forth in Exhibit 3 shall be conditioned upon the new product(s) being of a similar nature and having a similar use as the defined Deliverables. An update of the Deliverables or the addition of products that are related to or serve similar functions as the Deliverables is permissible only with the prior written approval of the DAS. New products must relate to public safety and emergency response multimedia interoperability and situational awareness; enable communications, voice, video and video management; enable information and data sharing, data analytics, fusion, storage and visualization for command and control, incident management or common operating picture purposes; integrate to, supplement, enhance or install systems and solutions that work in concert with such communications, voice, video, file and data systems and capabilities such as fire alarms, video surveillance, access control, wearable cameras, communications transport and network systems; install and enable systems for disaster redundancy and resilience; and other sensor systems as contemplated in the Solicitation.

e) From the Effective Date, Contractor, upon ninety (90) calendar days prior written notice to DAS, may update the pricing on Exhibit 3 effective July 1 of any State of Connecticut fiscal year, provided: (1) the Product Schedule Update is transmitted and approved in the same manner as described for supplements in subsection 3.c.; (2) no software license or Deliverable maintenance or service rate is increased within the first year following acceptance of a Deliverable; and (3) any such price increase shall not exceed the lesser of (i) 3.5% and (ii) the average annual percentage increase over the immediately preceding calendar year in the 'Consumer Price Index' – Hartford, Connecticut Average for all Urban Consumers (CPI-U) (All items, 1982-84 = 100) published monthly by the Bureau of Labor Statistics of the United States Department of Labor or, should that index cease to be published, the most comparable index published on a regular basis by the US Government since the later of the date of this Contract or Contractor's latest Product Schedule.

f) In consideration for the maintenance and administration of this Contract by DAS for and on behalf of other eligible Departments, Contractor agrees that in the case of any sale of Goods or Services made to an eligible purchasing Department pursuant to a Purchase Order under this Contract, a contract administration fee of one (1) percent (the "CAF") shall apply against the total cost of Goods and Services billed and collected by Contractor in the case of Connecticut sales tax-exempt Departments. The CAF shall be reflected on Contractor invoices and upon Contractor's receipt of payment it shall pay the CAF to DAS by check made payable to the State of Connecticut- Department of Administrative Services in readily good funds not more than thirty (30) days after receipt of such purchaser payments. When payment is made, the Contractor shall furnish a true and correct written report of payments received for which CAF applies, identifying the relevant Invoice number upon which such payment was made and received, and the amount of CAF due. DAS shall have the right at any time upon reasonable notice to audit Contractor's records to ensure compliance. If there shall be any determined deficiency, such deficiency shall be payable immediately together with interest thereon at the rate of 18% per annum based on the number days elapsed until paid. In lieu of payment of CAF fees to the DAS, DAS may, in its sole discretion, direct Contractor in writing to rebate an amount equal to the CAF directly to the Department having purchased the Goods. In such case, Contractor shall pay such amount to the purchasing Department with a notation as "CT CAF Rebate".

g) Contractor shall provide the State with a discount on any Product Schedule Update according to the discount, if any, shown on the Exhibit 4, and in any case shall be not higher than the most preferential rate made available to the federal government or other state for the same or substantially equivalent Deliverables, taking into account commercially reasonable differentiation factors such as volume, size of purchase or other bona fide economies.

h) The Department is authorized to use any Licensed Software solely for the State's business purposes in

connection with the Deliverables. The right to use any such Licensed Software is defined in the MLT.

i) No additions to or reductions in the Deliverables and prices for work completed in the Performance of any Purchase Order shall be permitted unless the Department issues a change order in accordance the provisions of Section 5.

j) The Department shall issue a Purchase Order when acquiring any Deliverable or Service available under this Contract and, if appropriate, a Statement of Work mutually acceptable to the purchasing Department and the Contractor.

4. PROJECT PERSONNEL

a) The Department shall designate a project administrator (the "Project Administrator"), who may be replaced at the discretion of the Department. The Project Administrator shall have the authority to act for the Department under this Contract for any Deliverable(s) initially acquired/installed from the Contractor and such authority shall continue to be in effect throughout the term of this Contract.

b) Department shall, in its discretion, have the right to require and approve Key Contractor Personnel. If Department is dissatisfied with the performance of any prior approved Key Contractor Personnel, Department shall notify Contractor of Department's desire to change any Key Contractor Personnel. Contractor shall make such requested change within thirty (30) calendar days of the request for such change. The initial Key Contractor Personnel, if required by the Department, shall be identified in the applicable SOW.

5. CHANGE ORDERS

a) The Department may, at any time, with written notice to Contractor, request changes within the scope of Exhibit 2 or Statement of Work, if applicable. Such changes shall not be unreasonably denied or delayed by Contractor. Such changes may include, but are not be limited to, modifications or other changes required by new or amended State and/or Federal laws and regulations relating to functional requirements and processing procedures, or involving the correction of System deficiencies. Prior to expiration of any Warranty Period, any changes required because the System does not fully perform in accordance with this Contract, shall be made by Contractor without charge to the Department. Any investigation necessary to determine the source of the problem requiring the change shall be done by Contractor at its sole cost and expense.

b) A change order request may be issued only by the Department and must be in writing. As soon as possible after Contractor receives a written change order request, but in no event later than fifteen (15) calendar days thereafter, the Contractor shall provide the Department with a written statement confirming the change has no price impact on the Contract or, if there is a price impact, Contractor shall provide the Department a written statement explaining the price increase or decrease involved in implementing the requested change.

c) If the Department issues a change order requesting a change to the System to comply with changes to Federal or State law, or changes to regulations affecting the Department, the Contractor shall perform the changes at no additional cost to the Department.

d) No change order with a price impact will be effective until Contractor receives written confirmation from the Department.

6. DELIVERABLE INSTALLATION & DEINSTALLATION

- a) Contractor shall provide all pre-installation and post-installation Deliverable compatibility system surveys, consultation, reference manuals, onsite operational training to facilitate proper installation and operation of all Deliverables and at the request of the Department, and at no additional cost.
- b) Contractor represents and warrants that it shall complete installation of the System in accordance with the Contract.
- c) Department ordered de-installation, relocation and, or, reinstallation of any system previously installed at a Department Site or Department designated Site shall be at Department's expense according to Contractor's prices then in effect for such services. If de-installation, relocation and, or, reinstallation of any system previously installed at a Department Site or Department designated Site is necessary due to Contractor error, the Department shall not incur expenses for such services.

7. DELIVERABLE EVALUATION & ACCEPTANCE

Any Deliverable furnished by Contractor under the terms of this Contract will be subject to User Acceptance Testing in accordance with Exhibit 2 and the applicable SOW.

8. PAYMENTS AND CREDITS

- a) The Department shall pay for Deliverables only upon Acceptance of the Deliverable(s) pursuant to Section 7 and the applicable SOW. The Department shall pay Contractor within 45 days after the Deliverable Acceptance Date and receipt of Contractor's properly documented invoice, whichever is the later date.
- b) Contractor may assign any payments, in whole or in part, upon prior written notice to the Department and compliance with the requirements of the State's Comptroller's Office concerning such assignments. No assignment of receivables by Contractor shall relieve Contractor of any obligations under this Contract without prior written Department consent in each such instance. Notwithstanding any such assignment, Contractor represents and warrants that the Deliverable shall be and remain free of any repossession or any Claims by Contractor or its successors and assigns, subject to the terms and conditions of this Contract. It is agreed that Contractor may assign payments under this Agreement as loan security to Contractor's institutional lender and holders of secured notes issued by Contractor.
- c) Contractor shall furnish separate invoices for each Purchase Order and shall list each license charge, maintenance and support charge or other charge included in each invoice as separate line items.

9. LICENSED SOFTWARE MAINTENANCE & SUPPORT

- a) After Acceptance of the System by the Department and throughout the duration of the Warranty Period, Contractor represents and warrants that maintenance and support services for the Licensed Software shall be provided to the Department at no additional cost:
 - 1. Contractor shall provide reasonable and competent assistance in accordance with the requirements of Exhibit 4;
 - 2. Contractor shall provide Updates and Upgrades to the Licensed Software at no additional cost to Department;
 - 3. Contractor shall update any Deliverable, if and as required, to cause it to operate under new versions or releases of the operating system(s) upon which the Licensed Software is specified to operate by Contractor.

- b) Upon expiration of the Warranty Period, maintenance and support services for the Licensed Software shall be provided by the Contractor on an annual basis if requested by the Department. Contractor shall invoice the Department on a quarterly basis in accordance with the Product & Pricing Schedule.
- c) Provided the Department is current on its maintenance and support payments, the Contractor shall provide the following maintenance and support services for the Licensed Software:
1. Contractor shall provide reasonable and competent assistance in accordance with the requirements of Exhibit 4;
 2. Contractor shall provide Updates and Upgrades to the Licensed Software at no additional cost;
 3. Contractor shall update any Deliverable, if and as required, to cause it to operate under new versions or releases of the operating system(s), database system(s), application servers or report servers that comprise the Department's computer operating environment.
- d) Contractor shall maintain sufficient and competent Deliverable support services staff to satisfy the Contractor obligations specified herein for any Deliverable.
- e) Contractor shall have access to any Deliverable to provide required services thereon, subject to the Department's access and security policies.
- f) Contractor shall maintain at all times a copy of the most current version of the Licensed Software installed at the Department.
- g) Contractor shall provide a complete list of any platform requirements and specifications to provide technical support services.
- h) If a Deliverable becomes not usable due to new versions or releases of the specified operating system(s) that comprise the Department's computer operating environment, the Contractor shall have thirty (30) days from the date of written notification by the Department provide an Update to restore functions to the standards required under this Contract. If the Contractor fails to provide such Update, the Department may cease payments for maintenance and support until such time the Deliverable and System operates in conformance with the Specifications and may require Contractor reimburse the Department for any maintenance and support amounts paid by the Department for the period during which the Deliverable(s) or System were not usable. If, after the expiration of thirty (30) days from the date of said notification, the Deliverable remains not usable, then the applicable license may be terminated at the option of said Department without further obligation or liability.
- i) Maintenance and support shall automatically renew for successive twelve (12) month periods unless thirty (30) days prior written notice of termination is provided to the Contractor by DAS before the end of the then current term of maintenance and support services.
- j) The Department may cancel maintenance and support at any time and Contractor shall reimburse the Department on a pro-rata basis for the balance of the pre-paid maintenance period.
- k) If the Department allows maintenance and support services to lapse, the Department may at any time reinstate maintenance and support services with fifteen (15) day advance written notice to the Contractor. Upon such reinstatement, the Department will be responsible for payment of the maintenance and support fees beginning the date Contractor commences maintenance and support services. The Department shall not

be responsible for payment of any separate fees or penalties in order to reinstate maintenance or support services.

10. RESERVED

11. SYSTEM RELIABILITY

- a) Contractor's software-as-a-service or cloud based delivery software services will meet the performance reliability standards set forth in Section 10 of the MLT.
- b) Contractor's manufactured equipment and appliances will meet the standards for response and repair time set forth in the SLA.
- c) A given instance of System downtime shall start after receipt by the Contractor of a Department service request to remedy any operational System deviation, error, or failure condition(s), and end with documented proof, reasonably acceptable to the Department by Contractor to the Department that such System status has been fully restored to the applicable agreed operational specifications and made ready for productive Department use. However, the calculated time period of such an instance of System downtime shall exclude the following periods:
 - 1. Any nonproductive System use time caused by the Department or the Department's authorized third party and not related to a deficiency in the System.
 - 2. Any time during which the Department fails to make the System available for Contractor's remedial service.
 - 3. Any downtime investigated by Contractor which is then determined by the Contractor and the Department to be a non-downtime instance following such investigation.
 - 4. Any downtime relating to interruption of third party provided service, including telecommunications, internet broadband access, power, or similar interruptions or failures.
 - 5. Loss of service relating to failure of equipment or hardware owned or provided by the State.
 - 6. Denial of service attacks, viruses, malware, rootkits, or other similar malicious activities on systems not owned or controlled by Contractor or Contractor Parties.

12. SYSTEM WARRANTIES

- a) Contractor represents and warrants that the System shall conform to the terms and conditions of this Contract and the Specifications, and be free from defects in material and workmanship upon the Acceptance Date of the System by the Department and for a minimum period through the Warranty Period.
- b) Additionally, during the Warranty Period for the System, Contractor shall modify, adjust, repair and/or replace such Deliverable(s), at no charge to Department, as necessary to maintain ongoing System reliability according to Section 11.
- c) If the ongoing Performance of Contractor's maintenance and support of the System or the performance of the System do not conform to Section 11, DAS or the Department shall give Contractor written notice of performance deficiencies. Contractor shall then have not more than a thirty (30) calendar day period, unless otherwise permitted by the Department, to correct the applicable deficiency and restore the functioning of the System to a level of operation that meets the requirements of this Contract.

d) In the event of a material default by the Contractor under the subsection above, in addition to any other rights or remedies provided in this Contract, DAS may, by written notice to Contractor, terminate this Contract. In event of such termination, if the material default is such that the System cannot conform to the requirements of Section 11, the Contractor shall reimburse the Department all monies paid by Department to Contractor in connection with Exhibit 2 or Statement of Work, whichever is applicable.

13. OTHER WARRANTIES

a) Unless expressly stated otherwise in this Contract, Contractor hereby warrants that a Deliverable installed by Contractor, or installed by the Department in accordance with Contractor's instructions, shall function according to the Specifications on the Acceptance Date for such Deliverable, and that Contractor shall modify and/or replace such Deliverable as necessary to maintain ongoing reliability according to Section 11. This latter warranty shall not apply to any Deliverable deficiency caused by maintenance by a person other than the Contractor or its representative.

b) If the ongoing performance of the Deliverable does not conform to the Specifications on the Acceptance Date for such Deliverable and the System consequently fails to conform to the Section 11 provisions of this Contract, Department shall give Contractor written notice of performance deficiencies. Contractor shall then have not more than a thirty (30) calendar day cumulative cure period per twelve (12) month period to correct such deficiencies. If the cumulative number of days in a twelve (12) month period is exceeded, and said performance continues to be in nonconformance with said Section 11, the Contractor shall be in material default of this Contract and DAS, at its option, may thereupon take any one or more of the following actions:

1. if the Warranty Period has not expired, terminate this Contract;
2. Require Contractor replace said Deliverable at Contractor's expense with a functional Deliverable or competent Service;
3. Terminate the Deliverable license or service without fee or charge to the Department, or further obligation or financial liability. In the event of such termination, the Contractor shall refund to the Department all monies paid to the Contractor no later than 15 days after termination, according to the following schedule:
 - (i) if termination is of a lump-sum payment perpetual license, repayment shall be determined by the point in the Term in which the Acceptance Date of the terminated Deliverable occurred:
 - a. 1st - 12th month: 100% of license fee paid
 - b. 13th - 24th month: 75% of license fee paid
 - c. 25th - 36th month: 50% of license fee paid
 - d. 37th month and over: 25% of license fee paid
 - (ii) if termination is of associated services, or a periodic payment license, or a lump-sum payment non-perpetual license, all fees paid by the Department to the Contractor during the period following the event of material default shall be returned.

c) The Contractor neither excludes nor modifies the implied warranties of merchantability and fitness for a particular purpose concerning the Deliverables offered under the terms and conditions of this Contract.

14. LICENSED SOFTWARE

- a) The Department shall have a non-exclusive license to use the Licensed Software for the Department's own operations and purposes as specified in the MLT. The Department shall have the right to provide other State entities and third parties access to the System, including the right to host the System.
- b) For the duration of the license, Department may make and maintain copies of the Licensed Software.
- c) In the event any Licensed Software Deliverable becomes the actual or prospective subject of any patent, copyright, license & proprietary rights claim or proceeding, Contractor may, at its discretion:
1. Modify the Deliverable or substitute another equally suitable Deliverable (provided that the performance of the modified or substitute Deliverable equals or exceeds that of the original Deliverable);
 2. Obtain for the State or Department the right to continued use of the Deliverable; or
 3. If use of the Deliverable is prevented by injunction, take back the Deliverable and credit the State or Department for any charges as a result of enjoined use as follows:
 - a. If the Deliverable is a periodic payment license, Contractor shall promptly refund the Department the amount of the fees paid to the Contractor for the portion of the applicable term found to be infringing.
 - b. If the Deliverable is a lump-sum payment license, Contractor shall promptly refund the Department any license fee paid by the Department to the Contractor for the Licensed Software Deliverable as determined by the point in the Term in which the Acceptance Date of the terminated Deliverable occurred:
 1. 1st - 12th month: 100% of license fee paid
 2. 13th - 24th month: 75% of license fee paid
 3. 25th - 36th month: 50% of license fee paid
 4. 37th month and over: 25% of license fee paid
- d) Contractor shall not have any liability for any infringement claim or proceeding based on the Department's use of a Deliverable for which it was neither designed nor intended.
- e) Any and all inventions or improvements to computer programs and/or base software specifically developed by the Contractor and paid for by the Department pursuant to this Contract will be owned by the State. The State shall retain all ownership rights to any such inventions or improvements.
- f) Contractor shall provide to the Department reproductions of the patent, copyright, license or proprietary rights information notices which are applicable and were affixed to original Deliverables. Once the Department receives those notices, the Department shall promptly affix them to any copies made of the Deliverable. The Department shall maintain the confidentiality of any such Licensed Software Deliverable consistent with its privileged nature, and shall not divulge the Deliverable or make it available to any third party, except as may be noted elsewhere in this Contract or as it may be required under the Connecticut Freedom of Information Act. This obligation survives the expiration or early termination of this Contract.
- g) Any Alteration of a Licensed Software Deliverable that changes the operation or functionality of the Licensed Software Deliverable by the Department without prior written consent of Contractor shall void the obligations of Contractor under Section 9, 11, 12 and 13 for such Deliverable.

h) Neither the State nor the Department will reproduce, create derivative works, translate, reverse engineer or decompile the Licensed Software, in whole or in part, nor create or attempt to create, by reverse engineering or disassembling of the design, algorithms or other proprietary trade secrets of the Licensed Software.

i) The Department shall use the Licensed Software only in the pursuit of its own business operations.

j) Contractor shall escrow the Source Code with an independent third party escrow service provider reasonably acceptable to the Department. The Department will be responsible for the actual cost of such escrow service, or if applicable, the Departments pro-rata share of the costs of the escrow service. The Contractor shall meet the following escrow requirements:

1. Contractor shall arrange for a complete copy of the version of the Source Code delivered to the Department to be deposited with the escrow agent Contractor has under contract on the date of Acceptance of System by the Department ("Escrow Date"). On the Escrow Date, the Contractor shall provide the Department with written confirmation that Contractor has made such a deposit. Contractor shall arrange for updates of the escrow deposit with all modifications and changes to the Licensed Software which have been implemented by the Department and shall deposit a renewed copy of such Source Code whenever the Licensed Software has been updated by the Licensed Software supplier, subject to the Department's implementation of such update. The Source Code deposited shall include comments, explanations, and instructions to compile the Licensed Software, and all Licensed Software utilities and other materials necessary for use of the Source Code. The costs of the escrow shall be paid by the Contractor upon receipt of such payment from the Department.
2. The Release Conditions shall be (i) the bankruptcy of Contractor where this Contract is rejected by the Bankruptcy Estate or service is interrupted; (ii) the liquidation, dissolution or winding up of Contractor; (iii) the Contractor ceases to provide support and maintenance services in accordance with the terms of this Agreement; (iv) a material breach of this Contract that is not cured in accordance with the requirements of this Contract; (v) failure to Perform in accordance with the requirements of Exhibit 4. If Source Code is released to the State under this Contract, the Licensed Software provider shall continue to possess ownership rights for the Source Code, and the Department shall have the right to use, copy and modify the Source Code solely in order to use and support the Licensed Software in accordance with the purposes of this Contract for so long as the applicable license term, including the right to engage the services of a third party to assist the Department to use and support the Licensed Software in accordance with the rights granted in the MLT and safekeeping of Contractor's proprietary information and intellectual property rights.

15. CONFIDENTIALITY; NONDISCLOSURE

a) The State shall exercise at least the same degree of care to safeguard any trade secrets or confidential information of Contractor Licensed Software as the State does its own property of a similar nature and shall take reasonable steps to assure that neither the Licensed Software nor any part thereof received by the State under this Contract shall be disclosed for reasons other than its own business operations. Such prohibition on disclosures shall not apply to disclosures by the State to its employees or its representatives, provided such disclosures are reasonably necessary to the State's use of the Deliverable, and provided further that the State shall take all reasonable steps to ensure that the Deliverable is not disclosed by such parties in contravention

of this Contract. The State's performance of the requirements of this section shall be subject to the State of Connecticut Freedom of Information Act, as amended.

b) All Records, including any data owned by the State in any form, in the possession of the Contractor or Contractor Parties must remain within the United States and may be not be stored, hosted or otherwise maintained outside of the United States.

16. PROTECTION OF CONFIDENTIAL INFORMATION

a) Contractor and Contractor Parties, at their own expense, have a duty to and shall protect from a Confidential Information Breach any and all Confidential Information which they come to possess or control, wherever and however stored or maintained, in a commercially reasonable manner in accordance with current industry standards.

b) Each Contractor or Contractor Party shall develop, implement and maintain a comprehensive data - security program for the protection of Confidential Information. The safeguards contained in such program shall be consistent with and comply with the safeguards for protection of Confidential Information, and information of a similar character, as set forth in all applicable federal and state law and written policy of the Department or State concerning the confidentiality of Confidential Information. Such data-security program shall include, but not be limited to, the following:

1. A security policy for employees related to the storage, access and transportation of data containing Confidential Information;
2. Reasonable restrictions on access to records containing Confidential Information, including access to any locked storage where such records are kept;
3. A process for reviewing policies and security measures at least annually;
4. Creating secure access controls to Confidential Information, including but not limited to passwords; and
5. Encrypting of Confidential Information that is stored on laptops, portable devices or being transmitted electronically.

c) The Contractor and Contractor Parties shall notify DAS, the Department and the Connecticut Office of the Attorney General as soon as practical, but no later than twenty-four (24) hours, after they become aware of or suspect that any Confidential Information which Contractor or Contractor Parties have come to possess or control has been subject to a Confidential Information Breach. If a Confidential Information Breach has occurred, the Contractor shall, within three (3) business days after the notification, present a credit monitoring and protection plan to the Commissioner of Administrative Services, the Department and the Connecticut Office of the Attorney General, for review and approval. Such credit monitoring or protection plan shall be made available by the Contractor at its own cost and expense to all individuals affected by the Confidential Information Breach. Such credit monitoring or protection plan shall include, but is not limited to reimbursement for the cost of placing and lifting one (1) security freeze per credit file pursuant to Connecticut General Statutes § 36a-701a. Such credit monitoring or protection plans shall be approved by the State in accordance with this section and shall cover a length of time commensurate with the circumstances of the

Confidential Information Breach. The Contractors' costs and expenses for the credit monitoring and protection plan shall not be recoverable from DAS, the Department, any State of Connecticut entity or any affected individuals.

d) The Contractor shall incorporate the requirements of this section in all subcontracts requiring each Contractor Party to safeguard Confidential Information in the same manner as provided for in this section.

e) Nothing in this section shall supersede in any manner Contractor's or Contractor Party's obligations pursuant to the Health Insurance Portability and Accountability Act of 1996 or any provisions of this Contract concerning the obligations of the Contractor as a business associate of a covered entity (as such terms are defined in 45 C.F.R. § 160.103).

17. RESERVED

18. RISK OF LOSS & INSURANCE

a) The State shall not be liable to Contractor for any risk of Deliverable loss or damage while Deliverable is in transit, or while in the Department's possession, except when such loss or damage is due directly to the Department's negligence or intentional misconduct. Nothing in this section is intended nor shall it be construed, in any manner, as waiving or compromising the sovereign immunity of the State.

b) Throughout the Term, Contractor shall maintain, at Contractor's sole cost and expense, a policy or policies of commercial general liability insurance, including contractual liability coverage, in an amount not less than \$1,000,000.00 for all damages arising out of bodily injuries to, or death of, all persons and injuries to or destruction of property, in any one accident or occurrence, and, subject to that limit per accident, a total (or aggregate) limit of \$2,000,000.00 per occurrence for all damages arising out of bodily injuries to, or death of, all persons and injuries to or destruction of property per policy period. Such insurance policy or policies shall name the State as additional insured. Contractor shall provide the State a certificate of insurance evidencing the above coverage on an annual basis and shall not begin performance of the Services until such a certificate has been provided to DAS, and, if requested, the Department.

c) During the Term, and for a period of three (3) years thereafter, the Contractor shall carry Professional Liability Insurance in the amount of \$1,000,000 per Claim and Annual Aggregate. Contractor shall provide the State a certificate of insurance evidencing such Professional Liability Insurance coverage upon written request on an annual basis and shall not begin Performance of the Services until such a certificate has been provided to the Department.

d) All insurance with the exception of the professional liability insurance required under (c) above must be written on an occurrence basis as opposed to "claims made" basis.

19. DELIVERABLE ALTERATIONS

a) This section applies only to Deliverables that do not include or incorporate Licensed Software as an operational component and applies only to Alterations made during the Warranty Period.

b) During the Warranty Period, Alterations of a Deliverable may be made by the Department only with the prior written consent of Contractor and/or manufacturer. Such consent shall not be unreasonably withheld or delayed and shall be provided without cost to the Department.

20. FORCE MAJEURE

Neither party shall be responsible for delays or failures in its obligations herein due to any cause beyond its reasonable control. Such causes shall include, but not be limited to, strikes, lockouts, riot, sabotage, rebellion, insurrection, acts of war or the public enemy, acts of terrorism, unavailable raw materials, telecommunication or power failure, fire, flood, earthquake, epidemics, natural disasters, and acts of God.

21. RESERVED

22. GENERAL PROVISIONS

a) Section headings and document titles used in this Contract are included for convenience only and shall not be used in any substantive interpretation of this Contract.

b) If any term or condition of this Contract is decided by a proper authority to be invalid, the remaining provisions of the Contract shall be unimpaired and the invalid provision shall be replaced by a provision which comes closest to the intention underlying the invalid provision. Contractor shall comply with the statutes, regulations, Executive Orders and policies incorporated into this Contract to the extent that such statutes, regulations, Executive Orders and/or policies are applicable to Contractor in connection with its Performance under this Contract.

c) The failure at any time by either party to this Contract to require performance by the other party of any provision hereof shall not affect in any way the full right to require such performance at any time thereafter. The failure of either party to enforce or pursue a right or remedy shall not constitute a waiver of the right or remedy itself, unless such a waiver is expressed in writing and signed by a duly authorized representative of the waiving party.

d) In any case where the consent or approval of either party is required to be obtained under this Contract, such consent or approval shall not be unreasonably withheld or delayed. No such consent or approval shall be valid unless in writing and signed by a duly authorized representative of that party. Such consent or approval shall apply only to the given instance, and shall not be deemed to be a consent to, or approval of, any subsequent like act or inaction by either party.

e) The Department shall not remove or destroy any proprietary markings or proprietary legends placed upon or contained within any Deliverable.

f) Except as may be otherwise provided for in this Contract, the Department shall not assign, mortgage, alter, relocate or give up possession of any Deliverable to which Contractor retains title without the prior written consent of Contractor.

g) Contractor represents and warrants that it shall not, without prior written consent from the State, make any reference to the Department or the State in any of Contractor's advertising or news releases. The Contractor may use the State's and/or the Department's name as a specific citation within proposals it submits.

h) Contractor shall execute any and all documents or to take any actions which may be reasonably necessary to perfect the rights granted to the State in Section 14.

i) Neither Department nor Contractor's personnel who had substantive contact with personnel of the other in the course of the Performance of the Services hereunder shall directly or indirectly employ, solicit, engage or retain the services of such an employee of the other party to this Contract during its Term and for a period of one year from the Termination of this Contract or such longer period as may be required by State statute. This provision shall not restrict the right of either party to solicit or recruit generally in the media.

j) The Department shall cooperate with Contractor in the Performance by Contractor of the services hereunder, including, (i) providing Contractor with adequate working space, equipment and facilities and timely access to data, information, and personnel of the State; (ii) providing experienced and qualified personnel to perform their assigned tasks and duties in a competent and timely fashion; (iii) providing a stable, fully functional system infrastructure environment which will support the Deliverables and allow Contractor and the Department to work productively; and (iv) promptly notifying Contractor of any issues, concerns or disputes with respect to the services provided by Contractor hereunder. The Contractor shall not be responsible for, among other things, the performance of the Department's personnel and agents, and the accuracy and completeness of all data and information provided to Contractor by the Department for purposes of the performance of the services hereunder.

k) Each of the State and Contractor is an independent contractor and neither of them is, nor shall be considered to be, nor shall purport to act as, the other's agent, partner, fiduciary, joint venturer, or representative.

l) Contractor may (i) provide any Services to any person or entity, and (ii) develop for itself, or for others, materials or processes including those that may be similar to those produced as a result of the services hereunder, provided that, Contractor complies with its obligations of confidentiality set forth in Sections 14, 15 and 16.

m) All references in this Contract to any statute, public act, regulation, code or executive order shall mean such statute, public act, regulation, code or executive order, respectively, as it has been amended, replaced or superseded at any time. Notwithstanding any language in this Contract that relates to such statute, public act, regulation, code or executive order, and notwithstanding a lack of a formal amendment to this Contract, this Contract shall always be read and interpreted as if it contained the most current and applicable wording and requirements of such statute, public act, regulation, code or executive order as if their most current language had been used in and requirements incorporated into this Contract at the time of its execution.

23. COMMUNICATIONS

a) Unless notified otherwise by the other party in writing, correspondence, notices, and coordination between the parties to this Contract as to general business matters or the terms and conditions herein shall be directed to:

State: Connecticut Department of Administrative Services
Director of Procurement
165 Capitol Avenue
Hartford, CT 06106

Contractor: Mutualink, Inc.
1269 South Broad Street

Wallingford, CT 06492
Attention: Legal Department

b) Details regarding Contractor invoices and all technical or day-to-day administrative matters pertaining to any Deliverable shall be directed to:

Department: The individual specified in the applicable Purchase Order

Contractor: The individual designated by Contractor in their Proposal or as the Contractor may otherwise designate in writing to the Department.

24. INTENTIONALLY OMITTED

25. WHISTLEBLOWER PROVISION

This Contract may be subject to the provisions of Section 4-61dd of the Connecticut General Statutes. In accordance with this statute, if an officer, employee or appointing authority of the Contractor takes or threatens to take any personnel action against any employee of the Contractor in retaliation for such employee's disclosure of information to any employee of the contracting state or quasi-public agency or the Auditors of Public Accounts or the Attorney General under the provisions of subsection (a) of such statute, the Contractor shall be liable for a civil penalty of not more than five thousand dollars for each offense, up to a maximum of twenty per cent of the value of this Contract. Each violation shall be a separate and distinct offense and in the case of a continuing violation, each calendar day's continuance of the violation shall be deemed to be a separate and distinct offense. The State may request that the Attorney General bring a civil action in the Superior Court for the Judicial District of Hartford to seek imposition and recovery of such civil penalty. In accordance with subsection (f) of such statute, each large state contractor, as defined in the statute, shall post a notice of the provisions of the statute relating to large state contractors in a conspicuous place which is readily available for viewing by the employees of the Contractor.

26. DISCLOSURE OF PUBLIC RECORDS PROVISION

This Contract may be subject to the provisions of Section 1-218 of the Connecticut General Statutes. In accordance with this statute, each contract in excess of two million five hundred thousand dollars between a public agency and a person for the performance of a governmental function shall (a) provide that the public agency is entitled to receive a copy of records and files related to the performance of the governmental function, and (b) indicate that such records and files are subject to FOIA and may be disclosed by the public agency pursuant to FOIA. No request to inspect or copy such records or files shall be valid unless the request is made to the public agency in accordance with FOIA. Any complaint by a person who is denied the right to inspect or copy such records or files shall be brought to the Freedom of Information Commission in accordance with the provisions of Sections 1-205 and 1-206 of the Connecticut General Statutes.

27. FORUM AND CHOICE OF LAW

The parties deem the Contract to have been made in the City of Hartford, State of Connecticut. Both parties agree that it is fair and reasonable for the validity and construction of the Contract to be, and it shall be, governed by the laws and court decisions of the State of Connecticut, without giving effect to its principles of conflicts of laws. To the extent that any immunities provided by Federal law or the laws of the State of Connecticut do not bar an action against the State, and to the extent that these courts are courts of competent jurisdiction, for the purpose of venue, the complaint shall be made returnable to the Judicial District of Hartford only or shall be brought in the United States District Court for the District of Connecticut only, and shall not be transferred to any other court, provided, however, that nothing here constitutes a waiver or compromise of the sovereign immunity of the State of Connecticut. The Contractor waives any objection which it may now have or will have to the laying of venue of any Claims in any forum and further irrevocably submits to such jurisdiction in any suit, action or proceeding.

28. BREACH

- a) If either party breaches the Contract in any respect, the non-breaching party shall provide written notice of the breach to the breaching party by overnight or certified mail, return receipt requested, to the most current address the breaching party has furnished for the purposes of correspondence and afford the breaching party an opportunity to cure within thirty (30) days from the date that the breaching party receives the notice. In the case of a Contractor breach, DAS may set forth any period greater or less than thirty (30) days, so long as such time period is otherwise consistent with the provisions of this Contract (for the purposes of this paragraph, the time period set forth by the non-breaching party shall be referred to as the “right to cure period”). The right to cure period shall be extended if the non-breaching party is satisfied that the breaching party is making a good faith effort to cure, but the nature of the breach is such that it cannot be cured within the right to cure period.
- b) In the event of a breach, DAS may require the Contractor to prepare and submit to DAS or the Department a Corrective Action Plan in connection with an identified breach. The Corrective Action Plan shall provide a detailed explanation of the reasons for the cited deficiency(ies), the Contractor’s assessment or diagnosis of the cause, and a specific proposal to cure or resolve the deficiency(ies). The Contractor shall submit the Corrective Action Plan within ten (10) business days following the request for the plan by the State and is subject to approval by the Department or DAS, which approval shall not unreasonably be withheld. Notwithstanding the submission and acceptance of a Corrective Action Plan, Contractor remains responsible for achieving all Performance criteria. The acceptance of a Corrective Action Plan shall not excuse prior substandard Performance, relieve Contractor of its duty to comply with Performance standards, or prohibit the State from pursuing additional remedies or other approaches to correct substandard Performance.
- c) The written notice of the breach may include an effective Termination date. If the identified breach is not cured by the stated Termination date, unless otherwise modified by the non-breaching party in writing prior to such date, no further action shall be required of any party to effect the Termination as of the stated date. If the notice does not set forth an effective Termination date, the non-breaching party shall be required to provide the breaching party no less than twenty four (24) hours written notice prior to terminating the Contract, such notice to be provided in accordance with Section 29(c).
- d) If the Department reasonably and in good faith determines the Contractor has not Performed in accordance with the Contract, the State may withhold payment in whole or in part in an amount reasonably related to the non-performance pending resolution of the Performance issue, provided that the State notifies the Contractor in writing prior to the date that the payment would have been due.

- e) Notwithstanding any provisions in this Contract, DAS may terminate this Contract with no right to cure period for Contractor's breach or violation of any of the provisions in the section concerning Representations and Warranties and revoke any consent to assignments given as if the assignments had never been requested or consented to, without liability to the Contractor or Contractor Parties or any third party.
- f) Termination under this Breach section is subject to the provisions of the Termination section in this Contract.

29. TERMINATION

- a) Notwithstanding any provisions in this Contract, the DAS, through a duly authorized employee, may Terminate the Contract whenever DAS makes a written determination that such Termination is in the best interests of the State. DAS shall notify the Contractor in writing of Termination pursuant to this section, which notice shall specify the effective date of Termination and the extent to which the Contractor must complete its Performance under the Contract prior to such date.
- b) Notwithstanding any provisions in this Contract, DAS, through a duly authorized employee, may, after making a written determination that the Contractor has breached the Contract, Terminate the Contract in accordance with the provisions in the Breach section of this Contract.
- c) DAS shall send the notice of Termination via certified mail, return receipt requested, to the Contractor at the most current address which the Contractor has furnished to DAS for purposes of correspondence, or by hand delivery. Upon receiving the notice from the DAS, the Contractor shall immediately discontinue all services affected in accordance with the notice, undertake commercially reasonable efforts to mitigate any losses or damages and deliver to the Department all Records. The Records are deemed to be the property of the Department and the Contractor shall deliver them to the Department no later than thirty (30) days after the Termination of the Contract or fifteen (15) days after the Contractor receives a written request from the Department for the Records. The Contractor shall deliver those Records that exist in electronic, magnetic or other intangible form in a non-proprietary format, such as, but not limited to, ASCII or .TXT.
- d) Upon receipt of a written notice of Termination from DAS, the Contractor shall cease operations as DAS directs in the notice, and take all actions that are necessary or appropriate, or that DAS may reasonably direct, for the protection, and preservation of the Goods and any other property. Except for any work which DAS directs the Contractor to Perform in the notice prior to the effective date of Termination, and except as otherwise provided in the notice, the Contractor shall terminate or conclude all existing subcontracts and purchase orders and shall not enter into any further subcontracts, purchase orders or commitments.
- e) The Department shall, within forty-five (45) days of the effective date of Termination, reimburse the Contractor for its Performance rendered and accepted by the Department, in addition to all reasonable costs, incurred after Termination in completing those portions of the Performance which the notice required the Contractor to complete. However, the Contractor is not entitled to receive and the Department is not obligated to tender to the Contractor any payments for anticipated or lost profits. Upon request by DAS, the Contractor shall assign to DAS or the Department, or any replacement contractor which DAS or the Department designates, all subcontracts, purchase orders, and other information pertaining to its Performance, and remove from State premises, whether leased or owned, all of Contractor's property, equipment, waste material and rubbish related to its Performance, all as DAS may request.
- f) For breach or violation of any of the provisions in the section concerning Representations and Warranties, the DAS may Terminate the Contract in accordance with its terms and revoke any consents to

assignments given as if the assignments had never been requested or consented to, without liability to the Contractor or Contractor Parties or any third party.

g) Upon Termination of the Contract, all rights and obligations shall be null and void, so that no party shall have any further rights or obligations to any other party, except with respect to the sections which survive Termination. All representations, warranties, agreements and rights of the parties under the Contract shall survive such Termination to the extent not otherwise limited in the Contract and without each one of them having to be specifically mentioned in the Contract.

h) Termination of the Contract pursuant to this section shall not be deemed to be a breach of the Contract by the State.

30. REPRESENTATIONS AND WARRANTIES

The Contractor represents and warrants to the State for itself and the Contractor Parties that:

- a) if they are entities, they are duly and validly existing under the laws of their respective states of organization and authorized to conduct business in the State of Connecticut in the manner contemplated by the Contract. Further, as appropriate, they have taken all necessary action to authorize the execution, delivery and Performance of the Contract and have the power and authority to execute, deliver and Perform their obligations under the Contract;
- b) they will comply with all applicable State and Federal laws and municipal ordinances in satisfying their obligations to the State under and pursuant to the Contract, including, but not limited to (1) Connecticut General Statutes Title 1, Chapter 10, concerning the State's Codes of Ethics and (2) Title 4a concerning State purchasing, including, but not limited to Section 22a-194a concerning the use of polystyrene foam;
- c) the execution, delivery and Performance of the Contract will not violate, be in conflict with, result in a breach of or constitute (with or without due notice and/or lapse of time) a default under any of the following, as applicable: (1) any provision of law; (2) any order of any court or the State; or (3) any indenture, agreement, document or other instrument to which it is a party or by which it may be bound;
- d) they are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any governmental entity;
- e) as applicable, they have not, within the three years preceding the Contract, in any of their current or former jobs, been convicted of, or had a civil judgment rendered against them or against any person who would Perform under the Contract, for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a transaction or contract with any governmental entity. This includes, but is not limited to, violation of Federal or state antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records or property, making false statements, or receiving stolen property;
- f) they are not presently indicted for or otherwise criminally or civilly charged by any governmental entity with commission of any of the offenses listed above;
- g) they have not within the three years preceding the Contract had one or more contracts with any governmental entity terminated for breach or default;

- h) they have not employed or retained any entity or person, other than a bona fide employee working solely for them, to solicit or secure the Contract and that they have not paid or agreed to pay any entity or person, other than a bona fide employee working solely for them, any fee, commission, percentage, brokerage fee, gifts, or any other consideration contingent upon or resulting from the award or making of the Contract or any assignments made in accordance with the terms of the Contract;
- i) to the best of their knowledge, there are no Claims involving the Contractor or Contractor Parties that might reasonably be expected to materially adversely affect their businesses, operations, assets, properties, financial stability, business prospects or ability to Perform fully under the Contract;
- j) they shall disclose, to the best of their knowledge, to the State in writing any Claims involving them that might reasonably be expected to materially adversely affect their businesses, operations, assets, properties, financial stability, business prospects or ability to Perform fully under the Contract, no later than twenty (20) calendar days after becoming aware of any such Claims. For purposes of the Contractor's obligation to disclose any Claims to the State, the ten (10) calendar days in the section of this Contract concerning disclosure of Contractor Parties litigation shall run consecutively with the ten (10) days provided for in this representation and warranty;
- k) their participation in the Solicitation process is not a conflict of interest or a breach of ethics under the provisions of Title 1, Chapter 10 of the Connecticut General Statutes concerning the State's Code of Ethics;
- l) the proposal submitted by Contractor in response to the Solicitation was not made in connection or concert with any other person, entity or proposer, including any affiliate (as defined in the Tangible Personal Property section of this Contract) of the proposer, submitting a proposal for the same Solicitation, and is in all respects fair and without collusion or fraud;
- m) they are able to Perform under the Contract using their own resources or the resources of a party who was not a proposer;
- n) the Contractor shall obtain in a written contract all of the representations and warranties in this section from any Contractor Parties and require that provision be included in any contracts and purchase orders with such Contractor Parties;
- o) they have paid all applicable workers' compensation second injury fund assessments concerning all previous work done in Connecticut; they have a record of compliance with Occupational Health and Safety Administration regulations without any unabated, willful or serious violations;
- p) they are not delinquent in the payment of unemployment compensation contributions;
- q) they are not delinquent in the payment of any taxes owed, or, that they have filed a sales tax security bond, and they have, if and as applicable, filed for motor carrier road tax stickers and have paid all outstanding road taxes;
- r) all of their vehicles have current registrations and, unless such vehicles are no longer in service, they shall not allow any such registrations to lapse;

- s) each Contractor Party has vested in the Contractor plenary authority to bind the Contractor Parties to the full extent necessary or appropriate to ensure full compliance with and Performance in accordance with all of the terms and conditions of the Contract and that all appropriate parties shall also provide, no later than fifteen (15) days after receiving a request from DAS or the Department, such information as DAS or the Department may require to evidence, in their sole determination, compliance with this section;
- t) they either own or have the authority to use all the Goods;
- u) to the best of Contractor's knowledge, the Goods do not infringe or misappropriate any patent, copyright, trade secret or other intellectual property right of a third party;
- v) the Department's use of any Goods in a manner consistent with this Contract shall not infringe or misappropriate any patent, trade secret or other intellectual property right of a third party;
- w) if they procure any Goods, they shall sub-license such Goods and that the Department shall be afforded the full benefits of any manufacturer or subcontractor licenses for the use of the Goods; and
- x) they shall assign or otherwise transfer to the Department, or afford the Department the full benefits of any manufacturer's warranty for the Goods, to the extent that such warranties are assignable or otherwise transferable to the Department.

31. DISCLOSURE OF CONTRACTOR PARTIES LITIGATION

The Contractor shall require that all Contractor Parties, as appropriate, disclose to the Contractor, to the best of their knowledge, any Claims involving the Contractor Parties that might reasonably be expected to materially adversely affect their businesses, operations, assets, properties, financial stability, business prospects or ability to Perform fully under the Contract, no later than twenty (20) calendar days after becoming aware of any such Claims. Disclosure shall be in writing.

32. STATE COMPTROLLER'S SPECIFICATIONS

In accordance with Conn. Gen. Stat. § 4d-31, this Contract is deemed to have incorporated within it, and the Contractor shall deliver the Goods and Services in compliance with, all specifications established by the State Comptroller to ensure that all policies, procedures, processes and control systems, including hardware, software and protocols, which are established or provided by the Contractor or Contractor Parties, are compatible with and support the State's core financial systems, including but not limited to, accounting, payroll, time and attendance, and retirement systems.

33. CHIEF INFORMATION OFFICER SUBCONTRACT APPROVAL

In accordance with Conn. Gen. Stat. § 4d-32, the Contractor shall not award a subcontract for work under this Contract without having first obtained the written approval of the Chief Information Officer of the Department of Administrative Services or their designee of the selection of the subcontractor and of the provisions of the subcontract. The Contractor shall deliver a copy of each executed subcontract or amendment to the subcontract to the Chief Information Officer, who shall maintain the subcontract or amendment as a public record, as defined in Conn. Gen. Stat. § 1-200.

34. RIGHTS TO AND INTEGRITY OF PUBLIC RECORDS

In accordance with Conn. Gen. Stat. § 4d-34, (a) neither the Contractor nor Contractor Parties shall have any Title in or to (1) any public records which the Contractor or Contractor Parties possess, modify or create pursuant to a contract, subcontract or amendment to a contract or subcontract, or (2) any modifications by such contractor, subcontractor, employee or agent to such public records; (b) neither the Contractor nor Contractor Parties shall impair the integrity of any public records which they possess or create; and (c) public records which the Contractor or Contractor Parties possess, modify or create pursuant to this Contract or other contract, subcontract or amendment to a contract or subcontract shall at all times and for all purposes remain the property of the State. For purposes of this section, “public records” shall have the meaning set forth in Conn. Gen. Stat. § 4-33, as it may be modified from time to time.

35. PUBLIC RECORDS AND FOIA

In accordance with Conn. Gen. Stat. § 4d-35, any public record which a state agency provides to the Contractor or Contractor Parties shall remain a public record for the purposes of subsection (a) of Section 1-210 and as to such public records, the State, the Contractor and Contractor Parties shall have a joint and several obligation to comply with the obligations of the state agency under the Freedom of Information Act (FOIA), as defined in Section 1-200, provided that the determination of whether or not to disclose a particular record or type of record shall be made by such state agency.

36. DISCLOSURE OF PUBLIC RECORDS

In accordance with Conn. Gen. Stat. § 4d-36, neither the Contractor nor Contractor Parties shall disclose to the public any public records (a) which they possess, modify or create pursuant to this Contract or any contract, subcontract or amendment to a contract or subcontract and (b) which a state agency (1) is prohibited from disclosing pursuant to state or federal law in all cases, (2) may disclose pursuant to state or federal law only to certain entities or individuals or under certain conditions or (3) may withhold from disclosure pursuant to state or federal law. This provision shall not be construed to prohibit the Contractor from disclosing such public records to any Contractor Parties to carry out the purposes of its subcontract. For purposes of this section, “public records” shall have the meaning set forth in Conn. Gen. Stat. § 1-200, as it may be modified from time to time.

37. PROFITING FROM PUBLIC RECORDS

In accordance with Conn. Gen. Stat. § 4d-37, neither the Contractor nor Contractor Parties shall sell, market or otherwise profit from the disclosure or use of any public records which are in their possession pursuant to this Contract or any contract, subcontract or amendment to a contract or subcontract, except as authorized in this Contract. For purposes of this section, “public records” shall have the meaning set forth in Conn. Gen. Stat. § 1-200, as it may be modified from time to time.

38. CONTRACTOR’S OBLIGATION TO NOTIFY DAS CONCERNING PUBLIC RECORDS

In accordance with Conn. Gen. Stat. § 4d-38, if the Contractor or Contractor Parties learn of any violation of the provisions of Conn. Gen. Stat. §§ 4d-36 or 4d-37 they shall, no later than seven calendar days after learning of such violation, notify the Chief Information Officer of such violation.

39. GENERAL ASSEMBLY ACCESS TO RECORDS

In accordance with Conn. Gen. Stat. § 4d-40, the Joint Committee on Legislative Management and each nonpartisan office of the General Assembly shall continue to have access to DAS records that is not less than the access that said committee and such offices have on July 1, 1997.

40. CONTINUITY OF SYSTEMS

- a) This section is intended to comply with Conn. Gen. Stat. §4d-44, as it may be amended.
- b) The Contractor acknowledges that the Systems and associated services are important to the function of State government and that they must continue without interruption. Pursuant to Conn. Gen. Stat. §4d-44, as it may be amended, if the work under the Contract, any subcontract, or amendment to either, is transferred back to the State or to another contractor at any time for any reason, then the Contractor shall cooperate fully with the State, and do and Perform all acts and things that DAS deems to be necessary or appropriate, to ensure continuity of state agency information system and telecommunication system facilities, equipment and services so that there is no disruption or interruption in Performance as required or permitted in the Contract. The Contractor shall not enter into any subcontract for any part of the Performance under the Contract without approval of such subcontract by DAS, as required by Conn. Gen. Stat. §4d-32, as it may be amended, and without such subcontract including a provision that obligates the subcontractor to comply fully with Conn. Gen. Stat. §4d-44, as it may be amended, as if the subcontractor were in fact the Contractor. The Contractor shall make a full and complete disclosure of and delivery to DAS or its representatives of all Records and "Public Records," as that term is defined in Conn. Gen. Stat. §4d-33, as it may be amended, in whatever form they exist or are stored and maintained and wherever located, directly or indirectly concerning the Contract.
- c) The parties shall follow the below applicable and respective procedures in order to ensure the orderly transfer to the State the following:
 - 1. facilities and equipment: Unless a shorter period is necessary or appropriate to ensure compliance with subsection (a) above, in which case that shorter period shall apply, the Contractor shall deliver to DAS, F.O.B. Hartford, Connecticut or other State location which DAS identifies, all facilities and equipment related to or arising out of the Contract, subcontract or amendment, no later than 10 days from the date that the work under the Contract is transferred back to the State or to another contractor for any reason. The Contractor shall deliver the facilities and equipment to DAS, during DAS's business hours, in good working order and in appropriately protective packaging to ensure delivery without damage. Concurrent with this delivery, the Contractor shall also deliver all related operation manuals and other documentation in whatever form they exist and a list of all related passwords and security codes;
 - 2. software Deliverables created or modified pursuant to the Contract, subcontract or amendment: Unless a shorter period is necessary or appropriate to ensure compliance with subsection (a) above, in which case that shorter period shall apply, the Contractor shall deliver to DAS, F.O.B. Hartford, Connecticut or other location which DAS identifies, all Deliverables, no later than 10 days from the date that the work under the SOW or Contract is transferred back to the State or to another

contractor for any reason. The Contractor shall deliver such Deliverables to DAS, during DAS's business hours, in good working order, and if equipment shall be delivered, in appropriately protective packaging to ensure delivery without damage. Concurrent with this delivery, the Contractor shall also deliver all Deliverable-related operation manuals and other documentation in whatever form they exist, if delivery of such manuals and documentation is required by this Contract or the SOW for such Deliverable, and a list of all Deliverable passwords and security codes; and

3. Public Records, as defined in Conn. Gen. Stat. §4d-33, as it may be amended, which the Contractor or Contractor Parties possess or create pursuant to the Contract, subcontract or amendment: Unless a shorter period is necessary or appropriate to ensure compliance with subsection (a) above, in which case that shorter period shall apply, the Contractor shall deliver to DAS, F.O.B. Hartford, Connecticut or other State location which DAS identifies, all Public Records created or modified pursuant to the Contract, Statement of Work, subcontract or amendment and requested in writing by DAS (provided that Contractor may redact confidential information of Contractor, its personnel or third parties to the extent permitted by applicable law) no later than the latter of (1) the time specified in the section in this Contract concerning Termination for the return of Public Records and (2) 10 days from the date that the work under the Contract or Statement of Work is transferred back to the State or to another contractor for any reason. The Contractor shall deliver to DAS those Public Records in electronic, magnetic or other intangible form in a non-proprietary format, such as, but not limited to, ASCII or TXT. The Contractor shall deliver to DAS, during DAS's business hours, those Public Records and a list of all applicable passwords and security codes, all in appropriately protective packaging to ensure delivery without damage.

d) If the Contractor employs former State employees, the Contractor shall facilitate the exercising of any reemployment rights that such State employees may have with the State, including, but not limited to, affording them all reasonable opportunities during the workday to interview for State jobs. The Contractor shall include language similar to this section in all of its contracts with its subcontractors and applicable Contractor Parties so that they are similarly obligated.

41. TANGIBLE PERSONAL PROPERTY

a) The Contractor on its behalf and on behalf of its Affiliates, as defined below, shall comply with the provisions of Conn. Gen. Stat. §12-411b, as follows:

1. For the term of the Contract, the Contractor and its Affiliates shall collect and remit to the State of Connecticut, Department of Revenue Services, any Connecticut use tax due under the provisions of Chapter 219 of the Connecticut General Statutes for items of tangible personal property sold by the Contractor or by any of its Affiliates in the same manner as if the Contractor and such Affiliates were engaged in the business of selling tangible personal property for use in Connecticut and had sufficient nexus under the provisions of Chapter 219 to be required to collect Connecticut use tax;
2. A customer's payment of a use tax to the Contractor or its Affiliates relieves the customer of liability for the use tax;
3. The Contractor and its Affiliates shall remit all use taxes they collect from customers on or before the due date specified in the Contract, which may not be later than the last day of the month next succeeding the end of a calendar quarter or other tax collection period during which the tax was collected;

4. The Contractor and its Affiliates are not liable for use tax billed by them but not paid to them by a customer; and
5. Any Contractor or Affiliate who fails to remit use taxes collected on behalf of its customers by the due date specified in the Contract shall be subject to the interest and penalties provided for persons required to collect sales tax under chapter 219 of the general statutes.

b) For purposes of this section of the Contract, the word "Affiliate" means any person, as defined in Section 12-1 of the general statutes, that controls is controlled by, or is under common control with another person. A person controls another person if the person owns, directly or indirectly, more than ten per cent of the voting securities of the other person. The word "voting security" means a security that confers upon the holder the right to vote for the election of members of the board of directors or similar governing body of the business, or that is convertible into, or entitles the holder to receive, upon its exercise, a security that confers such a right to vote. "Voting security" includes a general partnership interest.

c) The Contractor represents and warrants that each of its Affiliates has vested in the Contractor plenary authority to so bind the Affiliates in any agreement with the State of Connecticut. The Contractor on its own behalf and on behalf of its Affiliates shall also provide, no later than 30 days after receiving a request by the State's contracting authority, such information as the State may require to ensure, in the State's sole determination, compliance with the provisions of Chapter 219 of the Connecticut General Statutes, including, but not limited to, §12-411b.

42. INDEMNIFICATION

a) The Contractor shall indemnify and defend the State and its officers, representatives, agents, servants, employees, successors and assigns from and against any and all (1) Claims arising, directly or indirectly, in connection with the Contract for the acts of commission or omission (collectively, the "Acts") of the Contractor or Contractor Parties; and (2) liabilities, damages, losses, costs and expenses, including but not limited to, attorneys' and other professionals' fees, arising, directly or indirectly, in connection with Claims, Acts or the Contract. The Contractor shall use counsel reasonably acceptable to the State in carrying out its obligations under this section. The Contractor's obligations under this section to indemnify, defend and hold harmless against Claims includes Claims concerning confidentiality of any part of or all of the Contractor's bid, proposal or any Records, any intellectual property rights, other proprietary rights of any person or entity, copyrighted or non-copyrighted compositions, secret processes, patented or unpatented inventions, articles or appliances furnished or used in the Performance.

b) The Contractor shall not be responsible for indemnifying or holding the State harmless from any liability arising due to the negligence of the State or any third party acting under the direct control or supervision of the State.

c) The Contractor shall reimburse the State for any and all damages to the real or personal property of the State caused by the Acts of the Contractor or any Contractor Parties. The State shall give the Contractor reasonable notice of any such Claims.

d) The Contractor's duties under this section shall remain fully in effect and binding in accordance with the terms and conditions of the Contract, without being lessened or compromised in any way, even where the Contractor is alleged or is found to have merely contributed in part to the Acts giving rise to the Claims and/or where the State is alleged or is found to have contributed to the Acts giving rise to the Claims.

e) The Contractor shall carry and maintain at all times during the term of the Contract, and during the time that any provisions survive the term of the Contract, sufficient commercial general liability insurance to

satisfy its obligations under this Contract. The Contractor shall name the State as an additional insured on the policy and shall provide a copy of the policy to DAS and, if requested, the Department prior to the effective date of the Contract. The Contractor shall not begin Performance until the delivery of the policy to DAS. The State shall be entitled to recover under the insurance policy even if a body of competent jurisdiction determines that the State is contributorily negligent.

f) This section shall survive the Termination of the Contract and shall not be limited by reason of any insurance coverage.

43. SOVEREIGN IMMUNITY

The parties acknowledge and agree that nothing in the Contract shall be construed as a modification, compromise or waiver by the State of any rights or defenses of any immunities provided by Federal law or the laws of the State of Connecticut to the State or any of its officers and employees, which they may have had, now have or will have with respect to all matters arising out of the Contract. To the extent that this section conflicts with any other section, this section shall govern.

44. SUMMARY OF STATE ETHICS LAWS

Pursuant to the requirements of Section 1-101qq of the Connecticut General Statutes, the summary of State ethics laws developed by the State Ethics Commission pursuant to Section 1-81b of the Connecticut General Statutes is incorporated by reference into and made a part of the Contract as if the summary had been fully set forth in the Contract.

45. AUDIT AND INSPECTION OF PLANTS, PLACES OF BUSINESS AND RECORDS.

a) The State and its agents, including, but not limited to, the Connecticut Auditors of Public Accounts, Attorney General and State's Attorney and their respective agents, may, at reasonable hours, inspect and examine all of the parts of the Contractor's and Contractor Parties' plants and places of business which, in any way, are related to, or involved in, the performance of this Contract.

b) The Contractor shall maintain, and shall require each of the Contractor Parties to maintain, accurate and complete Records. The Contractor shall make all of its and the Contractor Parties' Records available at all reasonable hours for audit and inspection by the State and its agents.

c) The State shall make all requests for any audit or inspection in writing and shall provide the Contractor with at least twenty-four (24) hours' notice prior to the requested audit and inspection date. If the State suspects fraud or other abuse, or in the event of an emergency, the State is not obligated to provide any prior notice.

d) All audits and inspections shall be at the State's expense.

e) The Contractor shall keep and preserve or cause to be kept and preserved all of its and Contractor Parties' Records until three (3) years after the latter of (i) final payment under this Contract, or (ii) the expiration or earlier termination of this Contract, as the same may be modified for any reason. The State may request an audit or inspection at any time during this period. If any Claim or audit is started before the expiration of this period, the Contractor shall retain or cause to be retained all Records until all Claims or audit findings have been resolved.

- f) The Contractor shall cooperate fully with the State and its agents in connection with an audit or inspection. Following any audit or inspection, the State may conduct and the Contractor shall cooperate with an exit conference.
- g) The Contractor shall incorporate this entire section verbatim into any contract or other agreement that it enters into with any Contractor Party.

46. CAMPAIGN CONTRIBUTION RESTRICTION

For all State contracts, defined in Conn. Gen. Stat. §9-612(g)(1) as having a value in a calendar year of \$50,000 or more, or a combination or series of such agreements or contracts having a value of \$100,000 or more, the authorized signatory to this Contract expressly acknowledges receipt of the State Elections Enforcement Commission's notice advising state contractors of state campaign contribution and solicitation prohibitions, and will inform its principals of the contents of the notice, as set forth in "Notice to Executive Branch State Contractors and Prospective State Contractors of Campaign Contribution and Solicitation Limitations," attached as Exhibit 1.

47. EXECUTIVE ORDERS

This Contract is subject to the provisions of Executive Order No. Three of Governor Thomas J. Meskill, promulgated June 16, 1971, concerning labor employment practices, Executive Order No. Seventeen of Governor Thomas J. Meskill, promulgated February 15, 1973, concerning the listing of employment openings and Executive Order No. Sixteen of Governor John G. Rowland promulgated August 4, 1999, concerning violence in the workplace, all of which are incorporated into and are made a part of the Contract as if they had been fully set forth in it. The Contract may also be subject to Executive Order No. 14 of Governor M. Jodi Rell, promulgated April 17, 2006, concerning procurement of cleaning products and services, Executive Order No. 19 of Governor M. Jodi Rell, promulgated June 19, 2008 concerning use of System Development, in accordance with their respective terms and conditions, and to Executive Order No. 49 of Governor Dannel P. Malloy, promulgated May 22, 2015, mandating disclosure of certain gifts to public employees and contributions to certain candidates for office. If Executive Orders 14, 19, and 49 are applicable, it is deemed to be incorporated into and is made a part of the Contract as if it had been fully set forth in it. At the Contractor's request, the Client Agency or DAS shall provide a copy of these orders to the Contractor.

48. NONDISCRIMINATION

a) For purposes of this Section, the following terms are defined as follows:

- i. "Commission" means the Commission on Human Rights and Opportunities;
- ii. "Contract" and "contract" include any extension or modification of the Contract;
- iii. "Contractor" and "contractor" include any successors or assigns of the Contractor or contractor;
- iv. "Gender identity or expression" means a person's gender-related identity, appearance or behavior, whether or not that gender-related identity, appearance or behavior is different from that traditionally associated with the person's physiology or assigned sex at birth, which gender-related identity can be shown by providing evidence including, but not limited to, medical history, care or treatment of the gender-related identity, consistent and uniform assertion of the gender-related identity or any other evidence that the gender-related identity is sincerely held, part of a person's core identity or not being asserted for an improper purpose;

- v. "good faith" means that degree of diligence which a reasonable person would exercise in the performance of legal duties and obligations;
- vi. "good faith efforts" shall include, but not be limited to, those reasonable initial efforts necessary to comply with statutory or regulatory requirements and additional or substituted efforts when it is determined that such initial efforts will not be sufficient to comply with such requirements;
- vii. "marital status" means being single, married as recognized by the state of Connecticut, widowed, separated or divorced;
- viii. "mental disability" means one or more mental disorders, as defined in the most recent edition of the American Psychiatric Association's "Diagnostic and Statistical Manual of Mental Disorders", or a record of or regarding a person as having one or more such disorders;
- ix. "minority business enterprise" means any small contractor or supplier of materials fifty-one percent or more of the capital stock, if any, or assets of which is owned by a person or persons: (1) who are active in the daily affairs of the enterprise, (2) who have the power to direct the management and policies of the enterprise, and (3) who are members of a minority, as such term is defined in subsection (a) of Connecticut General Statutes § 32-9n; and
- x. "public works contract" means any agreement between any individual, firm or corporation and the State or any political subdivision of the State other than a municipality for construction, rehabilitation, conversion, extension, demolition or repair of a public building, highway or other changes or improvements in real property, or which is financed in whole or in part by the State, including, but not limited to, matching expenditures, grants, loans, insurance or guarantees.

For purposes of this Section, the terms "Contract" and "contract" do not include a contract where each contractor is (1) a political subdivision of the state, including, but not limited to, a municipality, (2) a quasi-public agency, as defined in Conn. Gen. Stat. Section 1-120, (3) any other state, including but not limited to any federally recognized Indian tribal governments, as defined in Conn. Gen. Stat. Section 1-267, (4) the federal government, (5) a foreign government, or (6) an agency of a subdivision, agency, state or government described in the immediately preceding enumerated items (1), (2), (3), (4) or (5).

b) (1) The Contractor agrees and warrants that in the performance of the Contract such Contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of race, color, religious creed, age, marital status, national origin, ancestry, sex, gender identity or expression, intellectual disability, mental disability or physical disability, including, but not limited to, blindness, unless it is shown by such Contractor that such disability prevents performance of the work involved, in any manner prohibited by the laws of the United States or of the State of Connecticut; and the Contractor further agrees to take affirmative action to insure that applicants with job-related qualifications are employed and that employees are treated when employed without regard to their race, color, religious creed, age, marital status, national origin, ancestry, sex, gender identity or expression, intellectual disability, mental disability or physical disability, including, but not limited to, blindness, unless it is shown by the Contractor that such disability prevents performance of the work involved; (2) the Contractor agrees, in all solicitations or advertisements for employees placed by or on behalf of the Contractor, to state that it is an "affirmative action-equal opportunity employer" in accordance with regulations adopted by the Commission; (3) the Contractor agrees to provide each labor union or representative of workers with which the Contractor has a collective bargaining Agreement or other contract or understanding and each vendor with which the Contractor has a contract or understanding, a notice to be provided by the Commission, advising the labor union or workers' representative of the Contractor's commitments under this section and to post copies of the notice in conspicuous places available to employees and applicants for employment; (4) the Contractor agrees to comply with each provision of this Section and Connecticut General Statutes §§ 46a-68e and 46a-68f and with each regulation or relevant order issued by said Commission pursuant to Connecticut General Statutes §§ 46a-

56, 46a-68e and 46a-68f; and (5) the Contractor agrees to provide the Commission on Human Rights and Opportunities with such information requested by the Commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the Contractor as relate to the provisions of this Section and Connecticut General Statutes § 46a-56. If the contract is a public works contract, the Contractor agrees and warrants that he will make good faith efforts to employ minority business enterprises as subcontractors and suppliers of materials on such public works projects.

c) Determination of the Contractor's good faith efforts shall include, but shall not be limited to, the following factors: The Contractor's employment and subcontracting policies, patterns and practices; affirmative advertising, recruitment and training; technical assistance activities and such other reasonable activities or efforts as the Commission may prescribe that are designed to ensure the participation of minority business enterprises in public works projects.

d) The Contractor shall develop and maintain adequate documentation, in a manner prescribed by the Commission, of its good faith efforts.

e) The Contractor shall include the provisions of subsection (b) of this Section in every subcontract or purchase order entered into in order to fulfill any obligation of a contract with the State and such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The Contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with Connecticut General Statutes §46a-56; provided if such Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Commission, the Contractor may request the State of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the State and the State may so enter.

f) The Contractor agrees to comply with the regulations referred to in this Section as they exist on the date of this Contract and as they may be adopted or amended from time to time during the term of this Contract and any amendments thereto.

g) (1) The Contractor agrees and warrants that in the performance of the Contract such Contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of sexual orientation, in any manner prohibited by the laws of the United States or the State of Connecticut, and that employees are treated when employed without regard to their sexual orientation; (2) the Contractor agrees to provide each labor union or representative of workers with which such Contractor has a collective bargaining Contract or other contract or understanding and each vendor with which such Contractor has a contract or understanding, a notice to be provided by the Commission on Human Rights and Opportunities advising the labor union or workers' representative of the Contractor's commitments under this section, and to post copies of the notice in conspicuous places available to employees and applicants for employment; (3) the Contractor agrees to comply with each provision of this section and with each regulation or relevant order issued by said Commission pursuant to Connecticut General Statutes § 46a-56; and (4) the Contractor agrees to provide the Commission on Human Rights and Opportunities with such information requested by the Commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the Contractor which relate to the provisions of this Section and Connecticut General Statutes § 46a-56.

h) The Contractor shall include the provisions of the foregoing paragraph in every subcontract or purchase order entered into in order to fulfill any obligation of a contract with the State and such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The Contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with Connecticut General Statutes § 46a-56; provided, if such Contractor becomes involved in, or

is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Commission, the Contractor may request the State of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the State and the State may so enter.

49. RESERVED

50. OWNERSHIP OF DATA

Any and all data hosted by Contractor on behalf of the State of Connecticut will remain the sole property of the State and the State shall retain any and all ownership of such data. It is further understood that at no time will Contractor have ownership of any data held within the system.

51. TERMS AND CONDITIONS

Any and all Purchase Orders, Product Schedule Updates, Statement of Works or other documents authorized in connection with this Contract shall be subject to the terms and conditions of this Contract. Any terms or conditions contained in any such Purchase Order, Product Schedule Update, Statement of Work or other document shall have no force or effect and shall in no way affect, change or modify any of the terms and conditions of this Contract.

52. WORKERS' COMPENSATION

The Contractor shall maintain Worker's Compensation and Employer's Liability insurance in compliance with the laws of the state of Connecticut, which coverage shall include Employer's Liability coverage with minimum limits of \$100,000 for each accident, \$500,000 for disease, and \$100,000 for each employee, per policy period.

53. ENTIRETY OF CONTRACT

This Contract includes the SIGNATURE PAGE OF CONTRACT. To the extent the provisions of any exhibits or attachment referenced in the Contract do not contradict the provisions of Sections 1-53 of this Contract, said documents, exhibits and/or attachments are incorporated herein by reference and made a part hereof as though fully set forth herein. This Contract, as thus constituted, contains the complete and exclusive statement of the terms and conditions agreed to by the parties hereto and shall not be altered, amended, or modified except in writing executed by an authorized representative of each party.

THE REMAINDER OF THIS PAGE IS LEFT BLANK INTENTIONALLY

SIGNATURE PAGE OF CONTRACT

IN WITNESS WHEREOF, the parties have executed this Contract by their duly authorized representatives with full knowledge of and agreement with its terms and conditions.

Mutualink, Inc.

STATE OF CONNECTICUT,

BY:

BY:

NAME: Mark Hatten

NAME: CAROL S. WILSON

TITLE: CEO

TITLE: DAS PROC. DIRECTOR

Duly Authorized

Department of Administrative Services

Duly Authorized

DATE: Jan 5, 2016

DATE: 1/8/16

APPROVED AS TO FORM:

OFFICE OF THE ATTORNEY GENERAL

BY:

JOSEPH RUBIN

Robert W. Clark

Asst ASSOCIATE ATTORNEY GENERAL

DATE: 1/12/16

Notice to Executive Branch State Contractors and Prospective State Contractors of Campaign Contribution and Solicitation Limitations

This notice is provided under the authority of Connecticut General Statutes §9-612(g)(2), as amended by P.A. 10-1, and is for the purpose of informing state contractors and prospective state contractors of the following law (italicized words are defined on the reverse side of this page).

CAMPAIGN CONTRIBUTION AND SOLICITATION LIMITATIONS

No *state contractor*, *prospective state contractor*, *principal of a state contractor* or *principal of a prospective state contractor*, with regard to a *state contract* or *state contract solicitation* with or from a state agency in the executive branch or a quasi-public agency or a holder, or principal of a holder of a valid prequalification certificate, shall make a contribution to (i) an exploratory committee or candidate committee established by a candidate for nomination or election to the office of Governor, Lieutenant Governor, Attorney General, State Comptroller, Secretary of the State or State Treasurer, (ii) a political committee authorized to make contributions or expenditures to or for the benefit of such candidates, or (iii) a party committee (which includes town committees).

In addition, no holder or principal of a holder of a valid prequalification certificate, shall make a contribution to (i) an exploratory committee or candidate committee established by a candidate for nomination or election to the office of State senator or State representative, (ii) a political committee authorized to make contributions or expenditures to or for the benefit of such candidates, or (iii) a party committee.

On and after January 1, 2011, no state contractor, prospective state contractor, principal of a state contractor or principal of a prospective state contractor, with regard to a state contract or state contract solicitation with or from a state agency in the executive branch or a quasi-public agency or a holder, or principal of a holder of a valid prequalification certificate, shall **knowingly solicit** contributions from the state contractor's or prospective state contractor's employees or from a *subcontractor* or *principals of the subcontractor* on behalf of (i) an exploratory committee or candidate committee established by a candidate for nomination or election to the office of Governor, Lieutenant Governor, Attorney General, State Comptroller, Secretary of the State or State Treasurer, (ii) a political committee authorized to make contributions or expenditures to or for the benefit of such candidates, or (iii) a party committee.

DUTY TO INFORM

State contractors and prospective state contractors are required to inform their principals of the above prohibitions, as applicable, and the possible penalties and other consequences of any violation thereof.

PENALTIES FOR VIOLATIONS

Contributions or solicitations of contributions made in violation of the above prohibitions may result in the following civil and criminal penalties:

Civil penalties—Up to \$2,000 or twice the amount of the prohibited contribution, whichever is greater, against a principal or a contractor. Any state contractor or prospective state contractor which fails to make reasonable efforts to comply with the provisions requiring notice to its principals of these prohibitions and the possible consequences of their violations may also be subject to civil penalties of up to \$2,000 or twice the amount of the prohibited contributions made by their principals.

Criminal penalties—Any knowing and willful violation of the prohibition is a Class D felony, which may subject the violator to imprisonment of not more than 5 years, or not more than \$5,000 in fines, or both.

CONTRACT CONSEQUENCES

In the case of a state contractor, contributions made or solicited in violation of the above prohibitions may result in the contract being voided.

In the case of a prospective state contractor, contributions made or solicited in violation of the above prohibitions shall result in the contract described in the state contract solicitation not being awarded to the prospective state contractor, unless the State Elections Enforcement Commission determines that mitigating circumstances exist concerning such violation.

The State shall not award any other state contract to anyone found in violation of the above prohibitions for a period of one year after the election for which such contribution is made or solicited, unless the State Elections Enforcement Commission determines that mitigating circumstances exist concerning such violation.

Additional information may be found on the website of the State Elections Enforcement Commission, www.ct.gov/seec. Click on the link to "Lobbyist/Contractor Limitations."

DEFINITIONS

“State contractor” means a person, business entity or nonprofit organization that enters into a state contract. Such person, business entity or nonprofit organization shall be deemed to be a state contractor until December thirty-first of the year in which such contract terminates. “State contractor” does not include a municipality or any other political subdivision of the state, including any entities or associations duly created by the municipality or political subdivision exclusively amongst themselves to further any purpose authorized by statute or charter, or an employee in the executive or legislative branch of state government or a quasi-public agency, whether in the classified or unclassified service and full or part-time, and only in such person's capacity as a state or quasi-public agency employee.

“Prospective state contractor” means a person, business entity or nonprofit organization that (i) submits a response to a state contract solicitation by the state, a state agency or a quasi-public agency, or a proposal in response to a request for proposals by the state, a state agency or a quasi-public agency, until the contract has been entered into, or (ii) holds a valid prequalification certificate issued by the Commissioner of Administrative Services under section 4a-100. “Prospective state contractor” does not include a municipality or any other political subdivision of the state, including any entities or associations duly created by the municipality or political subdivision exclusively amongst themselves to further any purpose authorized by statute or charter, or an employee in the executive or legislative branch of state government or a quasi-public agency, whether in the classified or unclassified service and full or part-time, and only in such person's capacity as a state or quasi-public agency employee.

“Principal of a state contractor or prospective state contractor” means (i) any individual who is a member of the board of directors of, or has an ownership interest of five per cent or more in, a state contractor or prospective state contractor, which is a business entity, except for an individual who is a member of the board of directors of a nonprofit organization, (ii) an individual who is employed by a state contractor or prospective state contractor, which is a business entity, as president, treasurer or executive vice president, (iii) an individual who is the chief executive officer of a state contractor or prospective state contractor, which is not a business entity, or if a state contractor or prospective state contractor has no such officer, then the officer who duly possesses comparable powers and duties, (iv) an officer or an employee of any state contractor or prospective state contractor who has *managerial or discretionary responsibilities with respect to a state contract*, (v) the spouse or a *dependent child* who is eighteen years of age or older of an individual described in this subparagraph, or (vi) a political committee established or controlled by an individual described in this subparagraph or the business entity or nonprofit organization that is the state contractor or prospective state contractor.

“State contract” means an agreement or contract with the state or any state agency or any quasi-public agency, let through a procurement process or otherwise, having a value of fifty thousand dollars or more, or a combination or series of such agreements or contracts having a value of one hundred thousand dollars or more in a calendar year, for (i) the rendition of services, (ii) the furnishing of any goods, material, supplies, equipment or any items of any kind, (iii) the construction, alteration or repair of any public building or public work, (iv) the acquisition, sale or lease of any land or building, (v) a licensing arrangement, or (vi) a grant, loan or loan guarantee. “State contract” does not include any agreement or contract with the state, any state agency or any quasi-public agency that is exclusively federally funded, an education loan, a loan to an individual for other than commercial purposes or any agreement or contract between the state or any state agency and the United States Department of the Navy or the United States Department of Defense.

“State contract solicitation” means a request by a state agency or quasi-public agency, in whatever form issued, including, but not limited to, an invitation to bid, request for proposals, request for information or request for quotes, inviting bids, quotes or other types of submittals, through a competitive procurement process or another process authorized by law waiving competitive procurement.

“Managerial or discretionary responsibilities with respect to a state contract” means having direct, extensive and substantive responsibilities with respect to the negotiation of the state contract and not peripheral, clerical or ministerial responsibilities.

“Dependent child” means a child residing in an individual's household who may legally be claimed as a dependent on the federal income tax of such individual.

“Solicit” means (A) requesting that a contribution be made, (B) participating in any fund-raising activities for a candidate committee, exploratory committee, political committee or party committee, including, but not limited to, forwarding tickets to potential contributors, receiving contributions for transmission to any such committee or bundling contributions, (C) serving as chairperson, treasurer or deputy treasurer of any such committee, or (D) establishing a political committee for the sole purpose of soliciting or receiving contributions for any committee. Solicit does not include: (i) making a contribution that is otherwise permitted by Chapter 155 of the Connecticut General Statutes; (ii) informing any person of a position taken by a candidate for public office or a public official, (iii) notifying the person of any activities of, or contact information for, any candidate for public office; or (iv) serving as a member in any party committee or as an officer of such committee that is not otherwise prohibited in this section.

“Subcontractor” means any person, business entity or nonprofit organization that contracts to perform part or all of the obligations of a state contractor's state contract. Such person, business entity or nonprofit organization shall be deemed to be a subcontractor until December thirty first of the year in which the subcontract terminates. “Subcontractor” does not include (i) a municipality or any other political subdivision of the state, including any entities or associations duly created by the municipality or political subdivision exclusively amongst themselves to further any purpose authorized by statute or charter, or (ii) an employee in the executive or legislative branch of state government or a quasi-public agency, whether in the classified or unclassified service and full or part-time, and only in such person's capacity as a state or quasi-public agency employee.

“Principal of a subcontractor” means (i) any individual who is a member of the board of directors of, or has an ownership interest of five per cent or more in, a subcontractor, which is a business entity, except for an individual who is a member of the board of directors of a nonprofit organization, (ii) an individual who is employed by a subcontractor, which is a business entity, as president, treasurer or executive vice president, (iii) an individual who is the chief executive officer of a subcontractor, which is not a business entity, or if a subcontractor has no such officer, then the officer who duly possesses comparable powers and duties, (iv) an officer or an employee of any subcontractor who has managerial or discretionary responsibilities with respect to a subcontract with a state contractor, (v) the spouse or a dependent child who is eighteen years of age or older of an individual described in this subparagraph, or (vi) a political committee established or controlled by an individual described in this subparagraph or the business entity or nonprofit organization that is the subcontractor.

EXHIBIT 2

Deliverables Document

At the request of a Department, the Contractor shall, in accordance with the terms and conditions of this Contract, develop and implement for the Department the System, which will be an interoperability solution capable of connecting, at the site specified by the Department, the building systems, surveillance systems, security systems and other vital systems identified by the Department, and providing the Department remote access and control of the connected systems utilizing the Licensed Software, Goods and Services available under this Contract. The Contractor and the Department shall follow the process and requirements set forth below.

A. Obtaining Deliverables and Services

The ordering Department and the Contractor shall employ the following procedures prior to issuing a Purchase Order under the Contract:

- 1). **Site Survey.** Contractor, upon a Department's request, shall undertake a site survey of the Department's specified Site(s) and shall identify the following (the "Survey"):
 - I. The two-way communication systems in use, such as radio and telephone systems at the site
 - II. The video monitoring systems, if any, deployed at the site
 - III. The available broadband connectivity at the site
 - IV. The access control and alarm systems at the site;
 - V. The video surveillance and monitoring system at the site;
 - VI. Any other Systems to be included in the resulting SOW.
- 2.) **Proposed Plan.** Contractor, after consulting with the Department's Project Administrator and any other key representatives identified by the Department, shall develop a proposed System implementation diagram and plan which must contain the following (the "Proposed Plan"):
 - i. **A General Project Description.** Details the overall desired scope of the System which shall include the multimedia interoperability system of Contractor, the existing systems to be integrated into the System, and, as desired by the Department, any requested improvements, replacements, upgrades, new capabilities and interfaces required for access control, video management and surveillance, alarms and monitoring;
 - ii. **Equipment Locations.** Specifies the physical location on the Site at which Contractor proposes to install equipment and any necessary ethernet and power connectivity access which may be required, and the means of installation;
 - iii. **Equipment List.** Describes the proposed equipment for each Site. This list will include equipment and components required;
 - iv. **Proposed Installation Schedule.** A proposed installation date shall be proposed based on Department availability, any pre-installation requirements and Site access availability. The proposed installation schedule will identify key dates and milestones for installation and performance of UAT, and specify the person(s) responsible for performing actions and achieving completion dates;
 - v. **System Interface Work.** Identify any system interface connection work which may be required.
 - vi. **Software and Number of Seats.** Identify the number of interoperable workstations, clients and user sizing based on input from the Department, and any other additional supplemental software and seats required for access control management, video management, and alarm management;

- vii. **Broadband Access.** The means of broadband connectivity that the Department desires to use, either existing or to be provided by the Department;
- viii. **Panic Buttons.** Identify any hard and soft panic button requirements based on Department input and desired locations;
- ix. **Supplemental Capabilities.** Identify supplemental capabilities required by the Department relating to Systems functions, additional or replacement camera installations and positions, video management and monitoring system functions, additional or enhanced access control equipment, additional alarm and sensor alarms, monitoring and automated lock-down;
- x. **External Alarm and Video Monitoring Service.** The level, if any, of third party video and alarm monitoring and alarm verification services desired by the Department;
- xi. **Pre-install Requirements/Department Responsible Items.** Identify the necessary work, systems, equipment, services, local area network and wide area network configurations, security permissions and other infrastructure which may be required for the Contractor to commence and complete integration and installation work on the Site;
- xii. **Resiliency.** Recommend resiliency and redundancy options, such as but not limited to, back-up broadband connectivity, emergency power back-up, alternate site operation capability, portable go-kit capability, in-premises wireless LAN improvements;
- xiii. **User Training.** Propose a plan for user training. At a minimum, Contractor must provide user training of one (1) session not less than four (4) hours in length, conducted at the Site or a mutually agreed upon location within the State, and provide training on all facets of the System, including but not limited to installation, conversion, maintenance, operation and user manuals. The Proposed Plan will include an option for the Department to request an annual training exercise or drill for the Department's users. The training exercise or drill must be a minimum of one (1) session not less than four (4) hours in length to be conducted at the Site or a mutually agreed upon location within the State; and
- xiv. **Recommendations.** Identify any other recommendations the Contractor considers advisable for the Department's proposed System. Contractor's recommendations are not to be deemed definitive recommendations, exhaustive or complete and the Department in may adopt or disregard any such recommendations in its sole discretion.

- 3.) **Approved Plan for Quotation and SOW.** The Proposed Plan shall be prepared and delivered by Contractor to the Department for review within 30 days of the Department's request for a Proposed Plan, unless extended by the Department. Contractor and Department shall work collaboratively to modify and finalize a final approved plan acceptable to the Department (an "Approved Plan"). The Approved Plan will be a non-binding document used solely for generating a price quotation, payment schedule and the basis for developing the associated SOW. Once the price quotation, payment schedule and SOW are deemed acceptable, the Department will issue a Purchase Order for the Deliverables and Services in the associated SOW.

B. User Acceptance Test Plan

The Department and Contractor shall follow the following process for User Acceptance Testing ("UAT"):

1. **UAT Request.** Upon receipt of a request for UAT from Contractor (provided that the timing of the UAT must occur pursuant to the parameters set forth in the Approved Plan unless otherwise agreed by the parties), the Department shall schedule UAT of the System's functional operation in the presence of a qualified Contractor representative who shall exercise the functions of the System. As used below, "External Department" refers to an agency that has a distinct network identify on the interoperable network established by the Contractor as a part of the System (the "Interoperable Network") other than the testing Department. UAT of the System must at a minimum include, reflect or confirm successful operation of the following:

- (i) Inbound Incident Invitation Request from an External Department on the Interoperable Network. An Inbound Incident Invitation Request is a visual and audio request sent by an External Department inviting the subject agency to join an “incident”, where “incident” is defined as a distinct encrypted multimedia collaboration session comprised of an inviting agency and invited agencies that have accepted the inviting agency’s invitation to join the session.
- (ii) Outbound Incident Invitation Request to an External Department on the Interoperable Network. An Outbound Incident Invitation Request is a distinct multimedia collaboration session initiated by the subject agency wherein one or more External Departments are invited by the initiating agency to join the collaboration session and electronically signify acceptance and are joined into the session.
- (iii) Dispatch to dispatch audible voice transmit and receive functions with audible quality tested by message received and message repeated test verification.
- (iv) Dispatch workstation receipt of video from an External Department and viewing of the video and audible description and confirmation of content being viewed
- (v) Dispatch workstation sending of video (if available) to an External Department with verbal confirmation of the video content by the recipient.
- (vi) Send and receive text functions between the Department and External Department.
- (vii) Send and receive file and view function between the Department and an External Department.
- (viii) Panic button push and auto-incident creation for each panic button installed
- (ix) If an existing alarm or access control system is to be integrated, auto-incident creation upon an alarm generated from a message event generated by the alarm system or access control system.
- (x) If additional video cameras are to be installed, verification that additional video cameras are working, content is recorded if record and storage functions exist in an existing video management system and that the video views are viewable from an existing video management system workstation.
- (xi) If a third party monitoring service with the System is used, that the third party monitoring system is tested for an External Department with same functional two-way voice, video receive, file receive and text capabilities described above, and if integrated into a monitored alarm or access system, that the System automatically invites the monitoring service to join the incident.
- (xii) If a new video management and surveillance system is installed or implemented, that the following functions of such system are tested:
 - a. Video recording and retrieval functions;
 - b. Each camera that is deployed is sending video, and for cameras with PTZ functions, that pan, tilt and zoom functions are tested from a remote control user interface;
 - c. Each camera location is properly verified against a floor plan, if a floor plan is available
 - d. Access control logs are properly recording access, read and write events;
 - e. User video view access for all authorized deployed cameras may be called and viewed by an operator.
- (xiii) In the case of any regulated voltage wiring or installation or physical integration with fire panel components, that necessary permits and final inspection approvals have been obtained.
- (xiv) Test any and all equipment and functionality described in the SOW.

Upon the Department observing and verifying the UAT, the Department’s Project Administrator shall sign a UAT acceptance form stating that all criterion are satisfied (“UAT Acceptance Form”) or, if one or more functions are shown to be deficient, Contractor shall create a deficiency report to be signed by the Project Administrator (“UAT

Deficiency Report"). If there is a UAT Deficiency Report, Contractor shall promptly correct such deficiencies in accordance with the Contract. Upon the Contractor correcting such deficiencies it shall notify the Project Administrator in writing and request a re-test of the deficient functions following the procedure above. The Project Administrator shall re-test the functions deemed deficient, not later than ten (10) business days after the request is made. If deemed cured, the Project Administrator shall then sign a UAT Acceptance Form. If not deemed cured, Contractor shall once again create a UAT Deficiency Report, and the above described process will be completed until the deficient functions are deemed cured.

Alternatively, the Department may, if agreed in writing with the Contractor in the SOW, establish a phased UAT process where phases of the System to be implemented under the applicable SOW are to be implemented and tested for Acceptance.

2. UAT Acceptance – User Training. The final phase of UAT will be user training in accordance with the applicable SOW. Contractor shall conduct the user training in accordance with the requirements set forth in the Approved Plan and not more than ten (10) days after the Project Administrator signs the UAT Acceptance Form, unless otherwise agreed by the parties. Upon completion of the user training to the satisfaction of the Department, the System shall be deemed fully Accepted. Contractor shall also provide detailed documentations of the System along with technical drawing and work flow diagrams. The Contractor shall provide an electronic copy of all training materials in an electronic, magnetic or other intangible form in a readable non-proprietary format, such as ASCII or .TXT.

D. Post UAT Acceptance – Periodic Roll-Call Exercises. After Acceptance, Contractor shall periodically invite Department into a brief "roll-call" exercise testing interoperable functions. The roll-call is an interoperable session initiated by Contractor's support center where the Department is invited along with a group of other available agencies into a multi-agency interoperable communications and media sharing session where basic System functions are tested by participants to validate functions are fully operable and reinforce basic user training. This shall occur not less frequently than monthly for three (3) months. Thereafter, Department may initiate exercise incidents as frequently as once per month through Contractor's online roll call point of presence at a time mutually agreed upon and at no charge as part of the services included in the Network Access and Software Maintenance Fees.

CONTRACT AWARD 14PSX0178

EXHIBIT 3

PRODUCT & PRICING SCHEDULE

Goods and Services will be priced in accordance with the below table.

The Department pays only the Contract Price.

Part Number	Description	List Price	Unit of Measure	Discount %	Contract Price
Interoperability - Purchase Plan					
M500-100-001	Interoperability Workstation *Must be purchased in conjunction with corresponding Subscription: M960-100-001	\$5,995.00	1-2	1.01%	\$5,934.60
		\$5,995.00	3-5	5.96%	\$5,637.62
		\$5,995.00	6+	10.90%	\$5,341.63
M500-150-001	Portable Interoperability Work Station (P-IWS) *Must be purchased in conjunction with corresponding Subscription: M960-150-001	\$8,999.00	1+	1.01%	\$8,908.33
M500-170-001	Portable Interoperability Work Station (P-IWS) Standard *Must be purchased in conjunction with corresponding Subscription: M960-170-001	\$6,995.00	1+	1.01%	\$6,924.52
M500-240-001	V-NIC *Must be purchased in conjunction with corresponding Subscription: M960-240-001	\$5,484.00	1-2	1.01%	\$5,428.75
		\$5,484.00	3-5	5.95%	\$5,157.51
		\$5,484.00	6+	10.90%	\$4,886.27
M500-260-001	T-NIC *Must be purchased in conjunction with corresponding Subscription: M960-260-001	\$5,484.00	1-2	1.01%	\$5,428.75
		\$5,484.00	3-5	5.95%	\$5,157.51
		\$5,484.00	6+	10.90%	\$4,886.27
M500-500-001	IP Network Interface Controller (IP-NIC)*Must be purchased in conjunction with corresponding Subscription: M960-500-001	\$5,484.00	1-2	1.01%	\$5,428.75
		\$5,484.00	3-5	5.95%	\$5,157.45
		\$5,484.00	6+	10.90%	\$4,886.15
M500-610-001	R-NIC *Must be purchased in conjunction with corresponding Subscription: M960-610-001	\$4,999.00	1-2	1.01%	\$4,948.63
		\$4,999.00	3-5	5.96%	\$4,701.15
		\$4,999.00	6+	10.91%	\$4,453.67
M500-660-001	R-NIC Tone Remote Bundle*Must be purchased in conjunction with corresponding Subscription: M960-660-001	\$5,484.00	1-2	1.01%	\$5,428.75
		\$5,484.00	3-5	5.95%	\$5,157.51
		\$5,484.00	6+	10.90%	\$4,886.27
M400-700-001	Video Network Interface Controller (VNIC/v), Commercial Valence *Must be purchased in conjunction with corresponding Subscription: M960-700-001	\$7,985.00	1+	1.01%	\$7,904.55
M400-720-001	Telephone Network Interface Controller (TNIC/v), Commercial Valence *Must be purchased in conjunction with corresponding Subscription: M960-720-001	\$7,985.00	1+	1.01%	\$7,904.55

M400-740-001	Radio Network Interface Controller (RNIC/v), Commercial Valence *Must be purchased in conjunction with corresponding Subscription: M960-740-001	\$7,985.00	1+	1.01%	\$7,904.55
M400-760-001	IP Network Interface Controller (IPNIC/v), Commercial Valence *Must be purchased in conjunction with corresponding Subscription: M960-760-001	\$7,985.00	1+	1.01%	\$7,904.55
M400-100-001	K-12 Interoperability Work Station (KIWS) *Must be purchased in conjunction with corresponding Subscription: M964-200-001 K-12 Schools only	\$4,000.00	1+	1.01%	\$3,959.70
M400-200-001	K-12, Network Interface Controller (KNIC) (up to 3 Interfaces) *Must be purchased in conjunction with corresponding Subscription: M964-200-001 K-12 Schools only	\$6,000.00	1+	1.01%	\$5,939.55
M400-204-001	K-12, Network Interface Controller (KNIC) Bundle #1 (4 Audio/Video Sources) *Must be purchased in conjunction with corresponding Subscription: M964-204-001 K-12 Schools only	\$11,152.40	1+	1.01%	\$11,040.03
M400-208-001	K-12, Network Interface Controller (KNIC) Bundle #2 (8 Audio/Video Sources) *Must be purchased in conjunction with corresponding Subscription: M964-208-001 K-12 Schools only	\$15,692.02	1+	1.01%	\$15,533.91
M400-300-001	K-12, Secondary Network Interface Controller (KNIC) K-12 Schools only	\$1,500.00	1+	1.01%	\$1,484.89
M400-450-001	K-12, EDGE 5 VPN Package K-12 Schools only	\$2,140.00	1+	1.01%	\$2,118.44
M500-460-001	Mutualink EDGE 5 *Must be purchased in conjunction with corresponding Subscription: M960-460-001	\$11,595.00	1+	1.01%	\$11,478.17
M500-460-801	Mutualink EDGE 5 - Upgrade to IWS (M500-100-001) *Must be purchased in conjunction with corresponding Subscription: M960-460-001	\$5,600.00	1+	1.01%	\$5,543.58
M500-470-001	Mutualink EDGE 25 *Must be purchased in conjunction with corresponding Subscription: M960-470-001	\$26,895.00	1+	1.01%	\$26,624.02
M500-480-001	Mutualink EDGE 50 *Must be purchased in conjunction with corresponding Subscription: M960-480-001	\$37,695.00	1+	1.01%	\$37,315.20
M500-450-001	EDGE 5 VPN	\$1,945.00	1+	1.01%	\$1,925.40
M500-440-001	EDGE 25 VPN	\$5,061.00	1+	1.01%	\$5,010.01
M500-430-001	EDGE 50 VPN	\$11,221.00	1+	1.01%	\$11,107.94
M400-903-001	Mutualink Ops Fusion Kit II	\$74,995.00	1+	1.01%	\$74,239.38
M400-920-001	Mutualink Portable Domestic Go Kit	\$39,999.00	1+	1.01%	\$39,595.99

M400-920-CAM	GoKit Optional Pole Camera Kit	\$1,199.00	1+	1.01%	\$1,186.92
M500-620-001	2 Port Radio Network Interface Controller (RNIC) *Must be purchased in conjunction with corresponding Subscription: M960-620-001	\$8,499.00	1+	1.01%	\$8,413.37
M500-640-001	4 Port Radio Network Interface Controller (RNIC) *Must be purchased in conjunction with corresponding Subscription: M960-640-001	\$16,499.00	Each	1.01%	\$16,332.76
Interoperability - Subscription Fee - Annual Access / Software License					
M960-100-001	Mutualink Interop P2P Network Access for the Interoperability Workstation (Annual)	\$899.00	1-2	1.01%	\$889.94
		\$899.00	3-5	5.96%	\$845.40
		\$899.00	6+	10.92%	\$800.85
M960-150-001	Mutualink Interop P2P Network Access Fee for the P-IWS (Annual)	\$899.00	1+	1.01%	\$889.94
M960-240-001	Mutualink Interop P2P Network Access for the V-NIC (4) (Annual)	\$822.00	1-2	1.01%	\$813.72
		\$822.00	3-5	5.95%	\$773.13
		\$822.00	6+	10.88%	\$732.54
M960-260-001	Mutualink Interop P2P Network Access for the T-NIC (Annual)	\$822.00	1-2	1.01%	\$813.72
		\$822.00	3-5	5.95%	\$773.13
		\$822.00	6+	10.88%	\$732.54
M960-500-001	Mutualink Interop P2P Network Access for the IP-NIC (4) (Annual)	\$822.00	1-2	1.01%	\$813.72
		\$822.00	3-5	5.94%	\$773.14
		\$822.00	6+	10.88%	\$732.55
M960-610-001	Mutualink Interop P2P Network Access for the R-NIC (Annual)	\$749.00	1-2	1.01%	\$741.45
		\$749.00	3-5	5.90%	\$704.83
		\$749.00	6+	10.92%	\$667.21
M960-660-001	Mutualink Interop P2P Network Access for the R-NIC Tone Remote Bundle (Annual)	\$822.00	1-2	1.01%	\$813.72
		\$822.00	3-5	5.95%	\$773.13
		\$822.00	6+	10.88%	\$732.54
M960-170-001	Mutualink Interop P2P Network Access Fee for the P-IWS (Standard), Annual	\$899.00	Annual	1.01%	\$889.94
M960-700-001	Mutualink Interop P2P Software /Network Access for the V-NIC/v , Commercial Valence , Annual	\$822.00	Annual	1.01%	\$813.72
M960-720-001	Mutualink Interop P2P Software / Network Access for the T-NIC/v , Commercial Valence , Annual	\$822.00	Annual	1.01%	\$813.72
M960-740-001	Mutualink Interop P2P Software / Network Access for the R-NIC/v , Commercial Valence , Annual	\$822.00	Annual	1.01%	\$813.72

M960-760-001	Mutualink Interop P2P Software / Network Access for the IP-NIC/v , Commercial Valence , Annual	\$822.00	Annual	1.01%	\$813.72
M960-460-001	Mutualink Interop P2P Network Access - EDGE 5, Annual	\$1,919.00	Annual	1.01%	\$1,899.66
M960-470-001	Mutualink Interop P2P Network Access - EDGE 25, Annual	\$4,734.00	Annual	1.01%	\$4,686.30
M960-480-001	Mutualink Interop P2P Network Access - EDGE 50, Annual	\$6,351.00	Annual	1.01%	\$6,287.01
M960-620-001	2 Port R-NIC - Interop P2P Network Access	\$1,498.00	Annual	1.01%	\$1,482.91
M960-640-001	4 Port R-NIC - Interop P2P Network Access	\$2,996.00	Annual	1.01%	\$2,965.81
M960-920-001	Mutualink Interop P2P Software / Network Access for the GoKit , Annual	\$3,999.00	Annual	1.01%	\$3,958.71
M960-980-001	ML EDGE Client SW , Per Named Agency and User 1 (includes 1 Edge Client Mmgt SW)	\$8,000.00	One Time Charge	1.01%	\$7,919.40
M960-980-005	ML EDGE Client SW , Per Named Agency and User 2-5	\$4,606.00	One Time Charge	1.01%	\$4,559.59
M960-980-025	ML EDGE Client SW , Per Named Agency and User 6-25	\$1,291.00	One Time Charge	1.01%	\$1,277.99
M960-980-050	ML EDGE Client SW , Per Named Agency and User 26-50	\$627.50	One Time Charge	1.01%	\$621.18
M960-980-100	ML EDGE Client SW , Per Named Agency and User 51 - 1300	\$500.00	One Time Charge	1.01%	\$494.96
M960-981-001	ML Edge Additional Edge Client Management Software	\$3,395.00	One Time Charge	1.01%	\$3,360.79
M960-985-001	ML EDGE Client SW Annual Fee, Concurrent User 1 (per named agency)	\$700.00	Annual	1.01%	\$692.95
M960-985-005	ML EDGE Client SW Annual Fee, Concurrent Users 2-5 (per named agency)	\$204.20	Annual	1.01%	\$202.14
M960-985-100	ML EDGE Client SW Annual Fee, Concurrent Users 6-1300 (per named agency)	\$159.50	Annual	1.01%	\$157.89
M960-986-001	ML Edge Additional Edge Client Management Software Annual Fee	\$495.00	Annual	1.01%	\$490.01
M964-200-001	Mutualink Interop P2P Network Access Fee for the KNIC & KIWS, Annual	\$1,200.00	Annual	1.01%	\$1,187.91

M964-204-001	Mutualink Interop P2P Network Access KNIC Bundle #1, Annual	\$2,244.00	Annual	1.01%	\$2,221.39
M964-208-001	Mutualink Interop P2P Network Access KNIC Bundle #2, Annual	\$2,340.00	Annual	1.01%	\$2,316.42
M960-991-012	ML @Team Software Client	\$95.40	Annual	1.01%	\$94.44
M960-992-001	ML Edge Device Manager Software - @Team	\$3,395.00	One Time Charge	1.01%	\$3,360.79
M960-986-001	ML Edge Devoce Manager Software Annual Fee	\$495.00	Annual	1.01%	\$490.01
M961-985-001	Rave Panic Button w/Mutualink Integration per School K-12	\$799.00	Annual	1.01%	\$790.93
Interoperability - Installation, Misc Items and Network Access Provisioning					
M980-100-001	Network Access Provisioning - Mutualink Interop P2P Network	\$945.00	One Time Charge	4.28%	\$904.53
M980-200-001	Site Installation & Configuration - Mutualink Interop P2P Network	\$1,620.00	One Time Charge	4.28%	\$1,550.63
M990-100-001	Installation Labor IWS (5)	\$540.00	One Time Charge	4.28%	\$516.88
M990-150-001	Installation Labor P-IWS	\$540.00	One Time Charge	4.28%	\$516.88
M990-240-001	Installation Labor - V-NIC (5)	\$540.00	One Time Charge	4.28%	\$516.88
M990-260-001	Installation Labor - T-NIC (5)	\$540.00	One Time Charge	4.28%	\$516.88
M990-500-001	Installation Labor - IP-NIC	\$540.00	One Time Charge	4.28%	\$516.88
M990-610-001	Installation Labor - R-NIC (5)	\$540.00	One Time Charge	4.28%	\$516.88
M990-660-001	Installation Labor - R-NIC, Tone Remote (5)	\$540.00	One Time Charge	4.28%	\$516.88
M990-620-001	Site Survey & Installation Labor - 2 Port R-NIC	\$1,080.00	One Time Charge	4.28%	\$1,033.75
M990-640-001	Site Survey & Installation Labor - 4 Port R-NIC	\$2,160.00	One Time Charge	4.28%	\$2,067.51

M990-700-001	Installation Labor - V-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-700-101	Staging / Testing V-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-720-001	Installation Labor - T-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-720-101	Staging / Testing T-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-740-001	Installation Labor -R-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-740-101	Staging / Testing R-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-760-001	Installation Labor - IP-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M990-760-101	Staging / Testing IP-NIC/v, Commercial Valence	\$540.00	One Time Charge	4.28%	\$516.88
M994-100-001	Installation Labor - KIWS	\$540.00	One Time Charge	4.28%	\$516.88
M994-200-001	Installation Labor - KNIC	\$1,620.00	One Time Charge	4.28%	\$1,550.63
M994-300-001	Installation Labor - Secondary KNIC	\$540.00	One Time Charge	4.28%	\$516.88
M994-450-001	Installation Labor -K-12 EDGE 5 VPN Package	\$540.00	One Time Charge	4.28%	\$516.88
M994-450-002	Configuration -K-12 EDGE 5 VPN	\$1,080.00	One Time Charge	4.28%	\$1,033.75
M994-204-001	Installation Labor - KNIC Bundle #1	\$3,780.00	One Time Charge	4.28%	\$3,618.14
M994-208-001	Installation Labor - KNIC Bundle #2	\$5,940.00	One Time Charge	4.28%	\$5,685.64
M961-980-001	Set up Fee - Rave Panic Button w/Mutualink Integration per School K-12	\$299.00	One Time Charge	4.28%	\$286.20
M980-190-001	Network Access Provisioning - Mutualink Interop P2P Network EDGE 5	\$1,945.00	One Time Charge	4.28%	\$1,861.71
M980-290-001	Design & Configuration - Mutualink Interop P2P Network EDGE 5	\$6,480.00	One Time Charge	4.28%	\$6,202.52

M990-450-001	Design & Installation Labor - EDGE 5 VPN	\$5,400.00	One Time Charge	4.28%	\$5,168.77
M990-460-001	Configuration & Installation - EDGE 5	\$3,746.25	One Time Charge	4.28%	\$3,585.83
M980-190-801	Network Access Provisioning - Interop P2P Network EDGE 5 - Upgrade	\$1,000.00	One Time Charge	4.28%	\$957.18
M980-290-801	Design & Configuration - Mutualink Interop P2P Network EDGE 5 Upgrade	\$4,860.00	One Time Charge	4.28%	\$4,651.89
M990-460-801	Configuration & Installation - EDGE 5 Upgrade	\$3,206.25	One Time Charge	4.28%	\$3,068.95
M980-160-001	Network Access Provisioning - Mutualink Interop P2P Network, EDGE25/50	\$9,995.00	One Time Charge	4.28%	\$9,567.00
M980-260-001	Design & Configuration - Mutualink Interop P2P Network, EDGE25/50	\$6,480.00	One Time Charge	4.28%	\$6,202.52
M990-440-001	Design & Installation Labor - EDGE VPN 25	\$5,400.00	One Time Charge	4.28%	\$5,168.77
M990-470-001	Configuration & Installation - EDGE 25	\$5,231.25	One Time Charge	4.28%	\$5,007.24
M990-430-001	Design & Installation Labor - EDGE VPN 50	\$5,400.00	One Time Charge	4.28%	\$5,168.77
M990-480-001	Configuration & Installation - EDGE 50	\$7,762.50	One Time Charge	4.28%	\$7,430.10
M980-140-001	Wireless Network Access Provisioning - Mutualink Interop P2P Network	\$2,100.00	One Time Charge	4.28%	\$2,010.08
M980-180-001	Wireless Network Access Provisioning - Mutualink Interop P2P Network, Compact Hardened	\$3,195.00	One Time Charge	4.28%	\$3,058.19
M990-170-001	Installation Labor P-IWS (Standard)	\$540.00	One Time Charge	4.28%	\$516.88
M940-100-100	Misc Installation and Mounting Hardware (per endpoint)	\$125.00	One Time Charge	4.28%	\$119.65
M500-851-00D	1 RU Power Distribution Shelf, w/Inter Pwr Supply	\$225.00	One Time Charge	1.01%	\$222.73
M500-872-00A	Mutualink Power Distribution Shelf for 3 Valence NICs (2 RU)	\$750.00	One Time Charge	1.01%	\$742.44
M500-873-00A	Mutualink Power Distribution Shelf for 6 Valence NICs (3 RU)	\$1,050.00	One Time Charge	1.01%	\$1,039.42

M500-915-001	Panic Button Bundle (Hardwire)	\$865.00	One Time Charge	1.01%	\$856.28
M800-911	Control Station Install Kit	\$295.00	One Time Charge	1.01%	\$292.03
M840-475	Mutualink streaming/recorind video appliance	\$2,100.00	One Time Charge	1.01%	\$2,078.84
M840-539	Network Access Provisioning - Mutualink Interop P2P Network Br1	\$875.00	One Time Charge	1.01%	\$866.18
M840-589	Network Access Provisioning - Mutualink Interop P2P Network -Hd2	\$2,499.00	One Time Charge	1.01%	\$2,473.82
M880-046	Mutualink USB Speaker/Microphone, 15" Gooseneck - VM6	\$365.00	One Time Charge	1.01%	\$361.32
M940-150-100	Misc HW	\$500.00	One Time Charge	1.01%	\$494.96
M980-122-001	Network Access Provisioning - Mutualnk Interop P2P Network, 29	\$5,695.00	One Time Charge	1.01%	\$5,637.62
M980-170-001	Network Access Provisioning - Mutualnk Interop P2P Network, H292	\$9,995.00	One Time Charge	1.01%	\$9,894.29
M990-001-001	Additional & Custom Installation Work	\$135.00	Hourly	4.28%	\$129.22
Interoperability - Hardware Maintenance and Support					
M970-100-001	Interoperability Workstation Extended Hardware Warranty (2)	\$250.00	Annual	1.01%	\$247.48
M970-610-001	R-NIC Extended Hardware Warranty (2)	\$250.00	Annual	1.01%	\$247.48
M995-100-001	Out of Warranty Labor (6)	\$135.00	Hourly	1.01%	\$133.64
M990-950-001	Support - Sr SE Onsite	\$200.00	Hourly	4.28%	\$191.44
M990-951-001	Support - Sr SE Remote	\$150.00	Hourly	4.28%	\$143.58
M990-952-001	Support - Sr SE Travel	\$100.00	Hourly	4.28%	\$95.72
M990-953-001	Support - SE Onsite	\$160.00	Hourly	4.28%	\$153.15

M990-954-001	Support - SE Remote	\$120.00	Hourly	4.28%	\$114.86
M990-955-001	Support - SE Travel	\$80.00	Hourly	4.28%	\$76.57
M990-956-001	Support - Field Tech Onsite	\$135.00	Hourly	4.28%	\$129.22
M990-958-001	Support - Field Tech Travel	\$67.50	Hourly	4.28%	\$64.61
Interoperability - Buy Down Monthly - Initial Charge One-Time Fee					
M500-100-201	Interoperability Workstation *Must be purchased in conjunction with corresponding Subscription: M950-100-201	\$1,269.00	One Time Charge	1.01%	\$1,256.21
M500-240-201	V-NIC *Must be purchased in conjunction with corresponding Subscription: M950-240-201	\$999.00	One Time Charge	1.01%	\$988.93
M500-260-201	T-NIC *Must be purchased in conjunction with corresponding Subscription: M950-260-201	\$999.00	One Time Charge	1.01%	\$988.93
M500-610-201	R-NIC *Must be purchased in conjunction with corresponding Subscription: M950-610-201	\$639.00	One Time Charge	1.01%	\$632.56
M500-660-201	R-NIC Tone Remote Bundle *Must be purchased in conjunction with corresponding Subscription: M950-660-201	\$999.00	One Time Charge	1.01%	\$988.93
M500-500-201	IP Network Interface Controller (IP-NIC) *Must be purchased in conjunction with corresponding Subscription: M950-500-201	\$999.00	One Time Charge	1.01%	\$988.93
Interoperability - Buy Down Monthly - Subscription Fee (Monthly) for Buy Down Plan					
M950-100-201	Mutualink Interop P2P Network Access for the Interoperability Workstation (Monthly)	\$170.00	1-2	1.01%	\$168.29
		\$170.00	3-5	5.66%	\$160.37
		\$170.00	6+	10.91%	\$151.46
M950-240-201	Mutualink Interop P2P Network Access for the V-NIC (Monthly)	\$131.00	1-2	1.01%	\$129.68
		\$131.00	3-5	6.30%	\$122.75
		\$131.00	6+	10.83%	\$116.81
M950-260-201	Mutualink Interop P2P Network Access for the T-NIC (Monthly)	\$131.00	1-2	1.01%	\$129.68
		\$131.00	3-5	6.30%	\$122.75
		\$131.00	6+	10.83%	\$116.81
M950-610-201	Mutualink Interop P2P Network Access for the R-NIC (Monthly)	\$124.00	1-2	1.01%	\$122.75
		\$124.00	3-5	5.80%	\$116.81
		\$124.00	6+	10.59%	\$110.87

M950-660-201	Mutualink Interop P2P Network Access for the R-NIC Tone Remote Bundle (Monthly)	\$131.00	1-2	1.01%	\$129.68
		\$131.00	3-5	6.30%	\$122.75
		\$131.00	6+	10.83%	\$116.81
M950-500-201	Mutualink Interop P2P Network Access for the IP-NIC (Monthly)	\$131.00	1-2	1.01%	\$129.68
		\$131.00	3-5	6.30%	\$122.75
		\$131.00	6+	10.83%	\$116.81
Interoperability - Monthly Only - Subscription Fee					
M950-100-101	Mutualink Interop P2P Network Access for the Interoperability Workstation (Monthly)	\$239.00	1-2	1.01%	\$236.59
		\$239.00	3-5	5.98%	\$224.71
		\$239.00	6+	10.95%	\$212.83
M950-240-101	Mutualink Interop P2P Network Access for the V-NIC (4) (Monthly)	\$249.00	1-2	1.01%	\$246.49
		\$249.00	3-5	5.78%	\$234.61
		\$249.00	6+	10.95%	\$221.74
M950-260-101	Mutualink Interop P2P Network Access for the R-NIC (Monthly)	\$249.00	1-2	1.01%	\$246.49
		\$249.00	3-5	5.78%	\$234.61
		\$249.00	6+	10.95%	\$221.74
M950-610-101	Mutualink Interop P2P Network Access for the T-NIC (Monthly)	\$227.00	1-2	1.01%	\$224.71
		\$227.00	3-5	5.81%	\$213.82
		\$227.00	6+	11.04%	\$201.94
M950-660-101	Mutualink Interop P2P Network Access for the R-NIC Tone Remote Bundle (Monthly)	\$249.00	1-2	1.01%	\$246.49
		\$249.00	3-5	5.78%	\$234.61
		\$249.00	6+	10.95%	\$221.74
M950-500-101	Mutualink Interop P2P Network Access for the IP-NIC (Monthly)	\$249.00	1-2	1.01%	\$246.49
		\$249.00	3-5	5.78%	\$234.62
		\$249.00	6+	10.94%	\$221.75
Vizeyes					
M400-800-901	VizEyes Video Management System Software Module - per Server for 10 User Seats	\$279.00	Each	10.57%	\$249.50
M990-800-901	VizEyes Software Application Install & Testing - per site /per day	\$1,080.00	Day	5.00%	\$1,026.00
M990-800-910	VizEyes User Training - up to 10 trainees per class on site (4 hours)	\$650.00	Class	7.69%	\$600.00
M990-800-911	VizEyes User Training - Additioanal trainees over 10 per class	\$60.00	Each	8.00%	\$55.20

M400-820-001	VizEyes HyperServer 480 - Optimized Video Storage and Analytics Server	\$19,995.00	Each	4.08%	\$19,179.00
M400-821-001	Vizeyes HyperServer 232- Optimized Video Storage and Analytics Server	\$16,634.80	Each	3.85%	\$15,995.00
M400-822-001	Vizeyes HyerServer - 8TB Drive Add-ons	\$595.00	Each	4.00%	\$571.20
M400-823-901	VizEyes REACTNOW Analytics & Tagging Software - Analytics and Metatagging per server	\$21,549.00	Each	10.67%	\$19,249.95
M400-830-901	Mutualink Aspect360- Common Operating Picture Software - per seat w/10 seat minimum.	\$7,795.00	Per Seat 10 Seat Min	3.78%	\$7,500.00
M400-831-901	Mutualink –ASPECT360 COP Interop Integration Module per server	\$35,000.00	Each	8.57%	\$32,000.00
M400-832-901	BodyCam - VizEyes VMS Interop Integration Module per server	\$17,650.00	Each	15.04%	\$14,995.00
M990-830-001	COP Data Integration and Analytics Software Engineering Services	\$185.00	Hourly	9.73%	\$167.00
M990-830-002	Sr Data Analytics Systems Architecture and Design Services	\$250.00	Hourly	10.00%	\$225.00
M990-830-003	Sr Local and WAN Network Engineering Services	\$205.00	Hourly	9.76%	\$185.00
M990-830-004	Jr Local Area and WAN Network Engineering Services	\$140.00	Hourly	10.00%	\$126.00
M960-800-001	Annual VMS Software Maintenance Fee- \$9.95 per physical camera feed source	\$9.95	Annual Per Feed Min 10	4.52%	\$9.50
M960-823-001	Annual REACTNOW Software Maintenance Fee	\$4,309.80	Annual	7.30%	\$3,995.00
M960-831-001	Annual ASPECT360 COP Software Maintenance	\$1,559.00	Annual	6.99%	\$1,450.00
M960-833-001	Annual BodyCam - VizEyes VMS Interop Integration Module Software Maint per server	\$2,118.00	Annual	5.00%	\$2,012.10
Mutualink Interoperable Backup Continuity Service (MCS)*– Off-the-grid wireless backup, provides alternate connectivity during denial of service attacks or if primary (terrestrial or cellular) communications are lost. Satellite data based solution - burstable rates up to 3Mbps x 1Mbps, with application specific CIR, supporting a single simultaneous video, radio and phone connection. Minimum 12 month standby service subscription required Usage days billed at a flat rate of \$200/day.					

M960-850-001	Mutualink Interoperable Backup Continuity Service (MCS) -Monthly Standby Service	\$149.99	Month	33.34%	\$99.99
M960-850-101	Mutualink Interoperable Backup Continuity Service (MCS) - Daily Rate- unmetered usage/billed on first use (testing excluded) - per 24 hour period.	\$250.00	Day	20.00%	\$200.00
M960-850-103	Mutualink Interoperable Backup Continuity Service (MCS) - Monthly Standby Service +3-3 days of No Charge Daily Service per year **	\$220.95	Month	9.50%	\$199.95
M960-850-105	Mutualink Interoperable Backup Continuity Service (MCS) - Monthly Standby Service +5**	\$255.95	Month	10.16%	\$229.95
M960-850-110	Mutualink Interoperable Backup Continuity Service (MCS) -Monthly Stanby Service +10 **	\$349.95	Month	9.72%	\$315.95
M980-850-001	Mutualink Interoperable Backup Continuity Service (MCS) -Service Provisioning Fee- one time **	\$149.99	One Time Charge	33.34%	\$99.99
* This is a contunity of operations back-up service designed to operate with Mutualink interoperability equipment and services. It is not intended nor should it be, nor is to be purchased as, as a substitute for primary telecommunications service or back-up telecommunications service for general operational usage.					
* **Packaged Daily Service must be purchased at least thirty (30) days before first Daily use. If used during the first 30 days of subscription, the daily rate shall apply. Days not used are not rolled over because capacity is obtained in advance.					
M400-850-001	Mutualink Introperability Continuity Hardware– Price per Dish Node <i>1.2m antenna, non-penetrating mount, X3 modem, 6W BUC, LNB and Red PHONE; Priority off-the-grid configuration and access to agency directory</i>	\$2,975.00	Each	8.07%	\$2,735.00
M990-850-001	Mutualink Back-up Continuity Hardware Installation– <i>Standard installation of Mutualink Continuity Hardware. Includes installation and alignment of 1.2m antenna and non-penetrating mount; *** Excludes other site work including providing power access, power wiring, site reinforcement, permitting fees, and line of site clearance.</i>	\$1,675.00	Each	10.45%	\$1,500.00
Sonitrol					
Panic System (Pricing per School-4 Audio/Video Solution)					
SNlbase	IP Communicator	\$282.12	One Time Charge	8.00%	\$259.55
SNlpkey	Arming Panel	\$79.75	One Time Charge	8.00%	\$73.37
SNFpan4	Fixed Panic Button (Qty 4)	\$282.42	One Time Charge	8.00%	\$259.83
SNWpan4	Wireless Panic Button (Qty 4)	\$453.61	One Time Charge	8.00%	\$417.32
SNEN4200	Receiver	\$304.86	One Time Charge	8.00%	\$280.47

SNHD30H4	Audio/Video Device (Qty 4)	\$4,139.82	One Time Charge	8.00%	\$3,808.63
SNInst-Panicsy1	Installation Labor for Panic System 1	\$2,347.83	One Time Charge	8.00%	\$2,160.00
SNMonMaint-Panicsys1	Monthly Recurring for Monitoring & Maintenance - Panic System1	\$94.57	Monthly	8.00%	\$87.00
Panic System (Pricing per School-8 Camera Solution					
SNlbase	IP Communicator	\$282.12	One Time Charge	8.00%	\$259.55
SNlpkey	Arming Panel	\$79.75	One Time Charge	8.00%	\$73.37
SNFpan8	Fixed Panic Button (Qty 8)	\$564.84	One Time Charge	8.00%	\$519.65
SNWpan8	Wireless Panic Button (Qty 8)	\$907.23	One Time Charge	8.00%	\$834.65
SNEN4200	Receiver	\$304.86	One Time Charge	8.00%	\$280.47
SNHD30H8	Audio/Video Device (Qty 8)	\$8,279.63	One Time Charge	8.00%	\$7,617.26
SNInst-Panicsy2	Installation Labor for Panic System 2	\$4,695.65	One Time Charge	8.00%	\$4,320.00
SNMonMaint-Panicsys2	Monthly Recurring for Monitoring & Maintenance - Panic System2	\$103.26	Monthly	8.00%	\$95.00
Video, Surveillance, Access Control and Alarm					
SNlbase	IP Communicator	\$282.12	Each	8.00%	\$259.55
SNlpkey	Arming Panel	\$79.75	Each	8.00%	\$73.37
SNFpan	Fixed Panic Button	\$70.61	Each	8.00%	\$64.96
SNWpan	Wireless Panic Button	\$113.40	Each	8.00%	\$104.33
SNEN4200	Receiver	\$304.86	Each	8.00%	\$280.47

SNHD30H	Audio/Video Device	\$1,034.96	Each	8.00%	\$952.16
SNInstall	Installation Labor	\$146.74	Hour	8.00%	\$135.00
SNFlex	Flex Control Panel A	\$1,521.74	Each	8.00%	\$1,400.00
SNiBase	iBase Control Panel B	\$2,282.61	Each	8.00%	\$2,100.00
SNAud8	Audio 8	\$711.96	Each	8.00%	\$655.00
SNIPExp	Input Expansion Module	\$532.61	Each	8.00%	\$490.00
SNIpEXPo	Output Expansion Module	\$532.61	Each	8.00%	\$490.00
SNLeqCab	Large Equipment Cabinet	\$529.35	Each	8.00%	\$487.00
SNSeqCab	Small Equipment Cabinet	\$529.35	Each	8.00%	\$487.00
SNIPKP	Standard Key Pad	\$453.26	Each	8.00%	\$417.00
SNIPKPRDR	Keypad Reader	\$776.09	Each	8.00%	\$714.00
SNAccess4	ip Access 4 Sys	\$1,369.57	Each	8.00%	\$1,260.00
SNPhub1	Power Hub	\$661.96	Each	8.00%	\$609.00
SNTranskit	Power Transformer Kit	\$232.61	Each	8.00%	\$214.00
SNPadcover	Pad Protector Cover	\$244.57	Each	8.00%	\$225.00
SNScontact	Standard Door Contact	\$7.61	Each	8.00%	\$7.00
SNOHContact	Overhead Door Contacts,	\$27.17	Each	8.00%	\$25.00
SNIPASens	Audio Sensors	\$159.78	Each	8.00%	\$147.00

SNIPMotion	Motion Detectors	\$244.57	Each	8.00%	\$225.00
SNIPBackplate	Wire guard / Back plate	\$39.13	Each	8.00%	\$36.00
SNIPCardRe	Card Reader	\$434.78	Each	8.00%	\$400.00
SNIPKfob	Key Fob	\$10.87	Each	8.00%	\$10.00
SNEN4200	Wireless Receiver	\$521.74	Each	8.00%	\$480.00
SNEN5040	Wireless Repeater	\$646.74	Each	8.00%	\$595.00
SNEN1215	Wireless Transmitter	\$130.43	Each	8.00%	\$120.00
SNEN1223D	Wireless panic	\$119.57	Each	8.00%	\$110.00
SNRMK	Rail Mount Installation Kit	\$166.67	Each	4.00%	\$160.00
SNACM	Access Control Blade - Standard	\$820.83	Each	4.00%	\$788.00
SNINP	Input Blade - Standard	\$456.25	Each	4.00%	\$438.00
SNOUTP	Output Blade - Standard	\$602.08	Each	4.00%	\$578.00
SNTEMP	Temperature Blade - Standard	\$558.33	Each	4.00%	\$536.00
SNTEMP-PR	Temperature Probe - Standard	\$156.25	Each	4.00%	\$150.00
SNCBM	Network Node Blade	\$1,312.50	Each	4.00%	\$1,260.00
SNEXT-FRU	Extreme Field Replacement Unit	\$1,864.58	Each	4.00%	\$1,790.00
SNINST	Installation Kit	\$260.42	Each	4.00%	\$250.00
SNPWR-STD	Standard power supply	\$93.75	Each	4.00%	\$90.00

SNRCBLE	Ribbon Cable	\$20.83	Each	4.00%	\$20.00
SNSTANDOFF	Standoff Kit	\$4.17	Each	4.00%	\$4.00
SNFLASH	Compact Flash	\$104.17	Each	4.00%	\$100.00
SNACM-25	25 Count Access Control Blade Bundle Pack - Standard	\$19,531.25	Each	4.00%	\$18,750.00
SNNDMN-FRU	Micronode Field Replacement Unit	\$1,406.25	Each	4.00%	\$1,350.00
SNNB-FRU	Field Replacement Unit	\$1,656.25	Each	4.00%	\$1,590.00
SNSAM-E	3rd Generation Interface Board w/ Switch	\$406.25	Each	4.00%	\$390.00
SNENT-HS	Hot Standby - Enterprise® Select/Ultra2	\$26,031.25	Each	4.00%	\$24,990.00
SNNDMN-D	MicroNode Demo Unit	\$1,229.17	Each	4.00%	\$1,180.00
SNVR-2TB-8-D	Converged Video & Access Demo System Controller (32 portals, 8 cameras)	\$3,437.50	Each	4.00%	\$3,300.00
SNVR-4TB-16-D	VR Demo Unit with 16 Cameras	\$4,062.50	Each	4.00%	\$3,900.00
SNVR-2TB-8-D	VR Demo Unit with 8 Cameras	\$3,437.50	Each	4.00%	\$3,300.00
SNVR-4TB-16-D	Converged Video & Access Demo System Controller (32 portals, 16 cameras)	\$4,062.50	Each	4.00%	\$3,900.00
SNNB4-E2R-D-WM	Demo System	\$2,072.92	Each	4.00%	\$1,990.00
SNSELECT-128	Enterprise Select Controller - (128) portals (1U Rack Mount)	\$17,708.33	Each	4.00%	\$17,000.00
SNULTRA2-128	Enterprise Ultra2 Controller - (128) portals (2U Rack Mount)	\$26,041.67	Each	4.00%	\$25,000.00
SNNR64	64 Portal Expansion (New Systems)	\$4,166.67	Each	4.00%	\$4,000.00
SNEXT-WAR-3	Enhanced Controller Hardware Warranty (Extreme)	\$1,354.17	Each	4.00%	\$1,300.00

SNSELECT-WAR-3	Enhanced Controller Hardware Warranty (Enterprise Select)	\$3,531.25	Each	4.00%	\$3,390.00
SNULTRA2-WAR-3	Enhanced Controller Hardware Warranty (Enterprise Ultra2)	\$4,781.25	Each	4.00%	\$4,590.00
SNEP-1501	EP 1501 Single Door Controller	\$1,020.83	Each	4.00%	\$980.00
SNEP-1501-LIC	EP 1501 Controller License Fee	\$312.50	Each	4.00%	\$300.00
SNEP-1502	EP 1502 Intelligent Controller	\$2,072.92	Each	4.00%	\$1,990.00
SNEP-1502-LIC	EP 1502 Controller License Fee	\$312.50	Each	4.00%	\$300.00
SNEP-2500	EP 2500 Intelligent Controller	\$2,281.25	Each	4.00%	\$2,190.00
SNEP-2500-LIC	EP 2500 Controller License Fee	\$312.50	Each	4.00%	\$300.00
SNMR-50	MR50 Reader Interface Module	\$406.25	Each	4.00%	\$390.00
SNMR-50-LIC	MR50 License Fee	\$52.08	Each	4.00%	\$50.00
SNMR-52	MR52 Reader Interface Module	\$802.08	Each	4.00%	\$770.00
SNMR-52-LIC	MR52 License Fee	\$93.75	Each	4.00%	\$90.00
SNMR-16IN	MR-16IN 16 Input Module	\$885.42	Each	4.00%	\$850.00
SNMR-16OUT	MR-16OUT 16 Output Module	\$885.42	Each	4.00%	\$850.00
SNMUX-8	MUX-8	\$733.33	Each	4.00%	\$704.00
SNNB16-E2R-WM	System Controller Enclosure w/16 Portal License and (1) ACM (wall mount).	\$4,554.17	Each	4.00%	\$4,372.00
SNNB16-E4R-WM	System Controller Enclosure w/16 Portal License and (2) ACMs (wall mount).	\$5,372.92	Each	4.00%	\$5,158.00
SNNB16-E6R-WM	System Controller Enclosure w/16 Portal License and (3) ACMs (wall mount).	\$6,193.75	Each	4.00%	\$5,946.00

SNNB16-E8R-WM	System Controller Enclosure w/16 Portal License and (4) ACMs (wall mount).	\$7,012.50	Each	4.00%	\$6,732.00
SNNB32-E2R-WM	System Controller Enclosure w/32 Portal License and (1) ACM (wall mount).	\$6,543.75	Each	4.00%	\$6,282.00
SNNB32-E4R-WM	System Controller Enclosure w/32 Portal License and (2) ACMs (wall mount).	\$7,362.50	Each	4.00%	\$7,068.00
SNNB32-E6R-WM	System Controller Enclosure w/32 Portal License and (3) ACMs (wall mount).	\$8,183.33	Each	4.00%	\$7,856.00
SNNB32-E8R-WM	System Controller Enclosure w/32 Portal License and (4) ACMs (wall mount).	\$9,002.08	Each	4.00%	\$8,642.00
SNNB4-E2R-WM	System Controller Enclosure w/4 Portal License and (1) ACM (wall mount).	\$2,997.92	Each	4.00%	\$2,878.00
SNNB4-E4R-WM	System Controller Enclosure w/4 Portal License and (2) ACMs (wall mount).	\$3,914.58	Each	4.00%	\$3,758.00
SNNB16-E10R-WM	System Controller Enclosure w/16 Portal License and (5) ACMs (wall mount).	\$7,833.33	Each	4.00%	\$7,520.00
SNNB32-E10R-WM	System Controller Enclosure w/32 Portal License and (5) ACMs (wall mount).	\$9,822.92	Each	4.00%	\$9,430.00
SNNB16-E12R-WM	System Controller Enclosure w/16 Portal License and (6) ACMs (wall mount).	\$8,662.50	Each	4.00%	\$8,316.00
SNNB16-E14R-WM	System Controller Enclosure w/16 Portal License and (7) ACMs (wall mount).	\$9,472.92	Each	4.00%	\$9,094.00
SNNB32-E12R-WM	System Controller Enclosure w/32 Portal License and (6) ACMs (wall mount).	\$10,641.67	Each	4.00%	\$10,216.00
SNNB32-E14R-WM	System Controller Enclosure w/32 Portal License and (7) ACMs (wall mount).	\$11,462.50	Each	4.00%	\$11,004.00
SNEXT-16-WM	Extreme Controller - (16) portals (Wall Mount)	\$3,125.00	Each	4.00%	\$3,000.00
SNEXT-32-WM	Extreme Controller - (32) portals (Wall Mount)	\$4,479.17	Each	4.00%	\$4,300.00
SNEXT-64-WM	Extreme Controller - (64) portals (Wall Mount)	\$9,427.08	Each	4.00%	\$9,050.00
SNEXT-128-WM	Extreme Controller - (128) portals (Wall Mount)	\$13,593.75	Each	4.00%	\$13,050.00
SNEXT-192-WM	Extreme Controller - (192) portals (Wall Mount)	\$17,760.42	Each	4.00%	\$17,050.00

SNEXT-256-WM	Extreme Controller - (256) portals (Wall Mount)	\$21,927.08	Each	4.00%	\$21,050.00
SNEXT-16-RM	Extreme Controller - (16) portals (Rack Mount)	\$3,125.00	Each	4.00%	\$3,000.00
SNEXT-32-RM	Extreme Controller - (32) portals (Rack Mount)	\$4,479.17	Each	4.00%	\$4,300.00
SNEXT-64-RM	Extreme Controller - (64) portals (Rack Mount)	\$9,427.08	Each	4.00%	\$9,050.00
SNEXT-128-RM	Extreme Controller - (128) portals (Rack Mount)	\$13,593.75	Each	4.00%	\$13,050.00
SNEXT-192-RM	Extreme Controller - (192) portals (Rack Mount)	\$17,760.42	Each	4.00%	\$17,050.00
SNEXT-256-RM	Extreme Controller - (256) portals (Rack Mount)	\$21,927.08	Each	4.00%	\$21,050.00
SNNN-E2R-WM	Network Node - 2 readers (Wall Mount)	\$2,481.25	Each	4.00%	\$2,382.00
SNNN-E2R-RM	Network Node - 2 readers (Rack Mount)	\$2,814.58	Each	4.00%	\$2,702.00
SNNN-E4R-WM	Network Node - 4 readers (Wall Mount)	\$3,300.00	Each	4.00%	\$3,168.00
SNNN-E4R-RM	Network Node - 4 readers (Rack Mount)	\$3,635.42	Each	4.00%	\$3,490.00
SNNN-E6R-WM	Network Node - 6 readers (Wall Mount)	\$4,120.83	Each	4.00%	\$3,956.00
SNNN-E6R-RM	Network Node - 6 readers (Rack Mount)	\$4,454.17	Each	4.00%	\$4,276.00
SNNN-E8R-WM	Network Node - 8 readers (Wall Mount)	\$4,939.58	Each	4.00%	\$4,742.00
SNNN-E8R-RM	Network Node - 8 readers (Rack Mount)	\$5,275.00	Each	4.00%	\$5,064.00
SNNN-E10R-WM	Network Node - 10 readers (Wall Mount)	\$5,760.42	Each	4.00%	\$5,530.00
SNNN-E10R-RM	Network Node - 10 readers (Rack Mount)	\$6,093.75	Each	4.00%	\$5,850.00
SNNN-E12R-WM	Network Node - 12 readers (Wall Mount)	\$6,579.17	Each	4.00%	\$6,316.00

SNNN-E12R-RM	Network Node - 12 readers (Rack Mount)	\$6,914.58	Each	4.00%	\$6,638.00
SNNN-E14R-WM	Network Node - 14 readers (Wall Mount)	\$7,400.00	Each	4.00%	\$7,104.00
SNNN-E14R-RM	Network Node - 14 readers (Rack Mount)	\$7,733.33	Each	4.00%	\$7,424.00
SNNN-E-WM	Network Node - Empty (Wall Mount)	\$2,302.08	Each	4.00%	\$2,210.00
SNNN-E-RM	Network Node - Empty (Rack Mount)	\$2,637.50	Each	4.00%	\$2,532.00
SNNDMN	MicroNode - Standard	\$1,447.92	Each	4.00%	\$1,390.00
SNNDMN-MP	MicroNode w/ Mounting Plate	\$1,406.25	Each	4.00%	\$1,350.00
SNLSS1	4 Portal to 16 Portal Expansion	\$1,777.08	Each	4.00%	\$1,706.00
SNSL2	16 Portal to 32 Portal Expansion	\$2,520.83	Each	4.00%	\$2,420.00
SNSL3	32 Portal to 64 Portal Expansion	\$5,947.92	Each	4.00%	\$5,710.00
SNR64	64 Portal Expansion (Existing Systems)	\$5,208.33	Each	4.00%	\$5,000.00
SNNN-P	Pronto2 expansion node	\$2,302.08	Each	4.00%	\$2,210.00
SNACM-P	Access Control Blade - Pronto2	\$885.42	Each	4.00%	\$850.00
SNNDMN-P	MicroNode - Pronto2	\$1,552.08	Each	4.00%	\$1,490.00
SNCBM-P	Network Node Blade - Pronto2	\$1,447.92	Each	4.00%	\$1,390.00
SNVMS-B-EX-P	Video Management System Integration Option - Pronto2	\$1,041.67	Each	4.00%	\$1,000.00
SNDMP-P	DMP XR500 Integration	\$520.83	Each	4.00%	\$500.00
SNProntoVR-2TB-8	Integrated Video/Access System - Pronto2 (8 Cameras)	\$7,343.75	Each	4.00%	\$7,050.00

SNProntoVR-4TB-16	Integrated Video/Access System - Pronto2 (16 Cameras)	\$9,989.58	Each	4.00%	\$9,590.00
SNPronto2	Pronto2	\$2,489.58	Each	4.00%	\$2,390.00
SNPronto2-3	Pronto2 Three Pack	\$6,870.83	Each	4.00%	\$6,596.00
SNPronto2-5	Pronto2 Five Pack	\$10,954.17	Each	4.00%	\$10,516.00
SNPronto2-D	Pronto2 Demo	\$1,864.58	Each	4.00%	\$1,790.00
SNOUTP-P	Output Blade - Pronto2	\$602.08	Each	4.00%	\$578.00
SNINP-P	Input Blade - Pronto2	\$456.25	Each	4.00%	\$438.00
SNTEMP-P	Temperature Blade - Pronto2	\$558.33	Each	4.00%	\$536.00
SNTEMP-PR-P	Temperature Probe - Pronto2	\$156.25	Each	4.00%	\$150.00
SNVR-2TB-8-P	VR with 8 IP Cameras - Pronto	\$6,239.58	Each	4.00%	\$5,990.00
SNVR-4TB-16-P	VR with 16 Cameras - Pronto	\$8,114.58	Each	4.00%	\$7,790.00
SNPRONTO2-FRU-P	Pronto2 Field Replacement Unit	\$1,656.25	Each	4.00%	\$1,590.00
SNEXT-UPGD-WM	Upgrade -Plus Demo to an Extreme Demo (Wall Mount)	\$2,072.92	Each	4.00%	\$1,990.00
SNEXT-UPGD-RM	Upgrade - Plus Demo to an Extreme Demo (Rack Mount)	\$2,072.92	Each	4.00%	\$1,990.00
SNVR2TB8-UPG-D	Upgrade to VR Demo System w/ 32 portals & 8 IP Cameras	\$3,437.50	Each	4.00%	\$3,300.00
SNVR4TB16-UPG-D	Upgrade to VR Demo System w/ 32 portals & 16 IP Cameras	\$4,062.50	Each	4.00%	\$3,900.00
SNSUSP-16	One Year Software Upgrade and Support Plan (4 or 16 Portals)	\$520.83	Each	4.00%	\$500.00
SNSUSP-32	One Year Software Upgrade and Support Plan (32 Portals)	\$937.50	Each	4.00%	\$900.00

SNSUSP-64	One Year Software Upgrade and Support Plan (64 Portals)	\$2,604.17	Each	4.00%	\$2,500.00
SNSUSP-128	One Year Software Upgrade and Support Plan (128 Portals)	\$5,208.33	Each	4.00%	\$5,000.00
SNSUSP-S64	One Year Software Upgrade and Support Plan (>128 Portals)	\$1,041.67	Each	4.00%	\$1,000.00
SNSUSPEXP-16	One year Software Upgrade and Support Plan (16 Portals - Expired)	\$729.17	Each	4.00%	\$700.00
SNSUSPEXP-32	One year Software Upgrade and Support Plan (32 Portals - Expired)	\$1,250.00	Each	4.00%	\$1,200.00
SNSUSPEXP-64	One year Software Upgrade and Support Plan (64 Portals - Expired)	\$3,333.33	Each	4.00%	\$3,200.00
SNSUSPEXP-128	One year Software Upgrade and Support Plan (128 Portals - Expired)	\$6,666.67	Each	4.00%	\$6,400.00
SNSUSPEXP-S64	One year Software Upgrade and Support Plan (>128 Portals - Expired)	\$1,458.33	Each	4.00%	\$1,400.00
SNSUSP-HS-ENT	One Year Software Upgrade and Support Plan - Enterprise Select/Ultra2 (HS)	\$5,197.92	Each	4.00%	\$4,990.00
SNSUSPEXP-HS-ENT	One Year Software Upgrade and Support Plan - Enterprise Select/Ultra2 (HS - Expired)	\$6,239.58	Each	4.00%	\$5,990.00
SNSUSPEXP-NBVR-8	VR One year Software Upgrade and Support Plan (8 Cameras - Expired)	\$1,656.25	Each	4.00%	\$1,590.00
SNSUSPEXP-NBVR-16	VR One year Software Upgrade and Support Plan (16 Cameras - Expired)	\$1,977.08	Each	4.00%	\$1,898.00
SNSUSP-NBVR-16	VR One year Software Upgrade and Support Plan (16 Cameras)	\$1,447.92	Each	4.00%	\$1,390.00
SNSUSP-NBVR-8	VR One year Software Upgrade and Support Plan (8 Cameras)	\$1,239.58	Each	4.00%	\$1,190.00
SNSUSP-VR-8	VR One year Software Upgrade and Support Plan (8 Cameras)	\$614.58	Each	4.00%	\$590.00
SNSUSP-VR-16	VR One year Software Upgrade and Support Plan (16 Cameras)	\$822.92	Each	4.00%	\$790.00
SNSUSPEXP-VR-8	VR One year Software Upgrade and Support Plan (8 Cameras - Expired)	\$1,031.25	Each	4.00%	\$990.00
SNSUSPEXP-VR-16	VR One year Software Upgrade and Support Plan (8 Cameras - Expired)	\$1,352.08	Each	4.00%	\$1,298.00

SNDBP	Database Partitioning	\$8,333.33	Each	4.00%	\$8,000.00
SNRLI	Remote Lock Integration (Wi-Fi)	\$312.50	Each	4.00%	\$300.00
SNDMP	Digital Monitoring Products Integration	\$312.50	Each	4.00%	\$300.00
SNIDC-16	ID Management - 16 Portal Systems	\$2,072.92	Each	4.00%	\$1,990.00
SNIDC-32	ID Management - 32 Portal Systems	\$3,114.58	Each	4.00%	\$2,990.00
SNIDA-32	Additional ID Badge Print Station - 32 Portal Systems	\$2,072.92	Each	4.00%	\$1,990.00
SNIDC-64	ID Management - 64 Portal Systems	\$5,718.75	Each	4.00%	\$5,490.00
SNIDA-64	Additional ID Badge Print Station - 64 Portal Systems	\$3,645.83	Each	4.00%	\$3,500.00
SNIDC-128	ID Management - 128+ Portal Systems	\$7,281.25	Each	4.00%	\$6,990.00
SNIDA-128	Additional ID Badge Print Station - 128+ Portal Systems	\$4,687.50	Each	4.00%	\$4,500.00
SNRLI-POE	Remote Lock Integration (PoE)	\$312.50	Each	4.00%	\$300.00
SNNVR-MSE	Systems Enterprise NVR Server software	\$2,082.29	Each	4.00%	\$1,999.00
SNNVR-MSCAME	Systems Enterprise NVR license	\$280.21	Each	4.00%	\$269.00
SNNVR-XMSE	12 month Periodic Maintenance Agreement (Server - Enterprise)	\$375.00	Each	4.00%	\$360.00
SNNVR-XMCE	12 month Periodic Maintenance Agreement (Camera - Enterprise)	\$51.04	Each	4.00%	\$49.00
SNNVR-MSP	Systems Professional NVR Server software	\$520.83	Each	4.00%	\$500.00
SNNVR-MSCAMP	Systems Professional NVR license	\$145.83	Each	4.00%	\$140.00
SNNVR-XMSP	12 month Periodic Maintenance Agreement (Server - Professional)	\$93.75	Each	4.00%	\$90.00

SNNVR-XMCP	12 month Periodic Maintenance Agreement (Video - Professional)	\$27.08	Each	4.00%	\$26.00
SNNVR-MSC	Systems Corporate NVR Server software	\$3,315.63	Each	4.00%	\$3,183.00
SNNVR-MSCAMC	Systems Corporate NVR license	\$342.71	Each	4.00%	\$329.00
SNNVR-XMSC	12 month Periodic Maintenance Agreement (Server - Corporate)	\$598.96	Each	4.00%	\$575.00
SNNVR-XMCC	12 month Periodic Maintenance Agreement (Video - Corporate)	\$62.50	Each	4.00%	\$60.00
SNVMS-B-MS	VMS Software Integration License (Base)	\$520.83	Each	4.00%	\$500.00
SNVMS-C-MS	VMS Software Integration License (Video)	\$156.25	Each	4.00%	\$150.00
SNVMS-B-ON	ONSSI NetDVMS Software Integration License (Base)	\$520.83	Each	4.00%	\$500.00
SNVMS-C-ON	ONSSI NetDVMS Software Integration License (Video)	\$156.25	Each	4.00%	\$150.00
SNVMS-B-EX	VMS Software Integration License (Base)	\$520.83	Each	4.00%	\$500.00
SNVMS-C-EX	VMS Software Integration License (Video)	\$156.25	Each	4.00%	\$150.00
SNVMS-B-SL	VMS Integration License (Base)	\$520.83	Each	4.00%	\$500.00
SNVMS-C-SL	VMS Integration License (Video)	\$156.25	Each	4.00%	\$150.00
SNNETVR-4TB-16	VR with 16 Videos	\$8,114.58	Each	4.00%	\$7,790.00
SNNETVR-2TB-8	VR with 8 IP Videos	\$6,239.58	Each	4.00%	\$5,990.00
SNVMS-B-VI	Video Insight IP VMS Integration License (Base)	\$520.83	Each	4.00%	\$500.00
SNVMS-C-VI	Video Insight VMS Software Integration License (Video)	\$156.25	Each	4.00%	\$150.00
SNNVR-MS-DXPCOBT	12 Day Periodic Maintenance Agreement (Server - Corporate)	\$19.75	Each	4.00%	\$18.96

SNNVR-MS-DXPCODL	12 Day Periodic Maintenance Agreement (Device Channel - Corporate)	\$2.13	Each	4.00%	\$2.04
SNVMS-B-AV	Control System Software Integration License	\$520.83	Each	4.00%	\$500.00
SNVMS-C-AV	Control System VMS Integration License	\$156.25	Each	4.00%	\$150.00
SNNVR-XMSC-5	Five year Periodic Maintenance Agreement (Server - Corporate)	\$1,989.58	Each	4.00%	\$1,910.00
SNNVR-XMCC-5	Five year Periodic Maintenance Agreement (Camera - Corporate)	\$208.33	Each	4.00%	\$200.00
SNVR-4TB-16	Converged Video & Access System Controller (32 Portals, 16 Cameras)	\$9,989.58	Each	4.00%	\$9,590.00
SNVR-2TB-8	Converged Video & Access System Controller (32 Portals, 8 Cameras)	\$7,343.75	Each	4.00%	\$7,050.00
SN0554-004	Small Indoor Network Video Device	\$571.88	Each	4.00%	\$549.00
SN0340-001	Outdoor Network Video Device	\$1,092.71	Each	4.00%	\$1,049.00
SNVS301g	VS30 ViewingStation, preloaded with Windows 7® (64-bit), standard pedestal config, Intel® Xeon® E5-1600 3.6GHz CPU, 6GB RAM, 500GB SATA-II, 1GB RAM graphics card with (2) DVI / (1) HDMI / (2) MiniDisplay ports, keyboard & mouse	\$832.29	Each	4.00%	\$799.00
SNVS302g	VS30 ViewingStation, preloaded with Windows 7® (64-bit), standard pedestal config, Intel® Xeon® E5-1600 3.6GHz CPU, 6GB RAM, 500GB SATA-II, 2GB RAM graphics card with (2) DVI / (1) HDMI / (2) MiniDisplay ports, keyboard & mouse	\$1,613.54	Each	4.00%	\$1,549.00
SNEXPVA1020	Expander Card for VA1020 VideoAppliance™ to allow connection of up to 3 x EX9000 Expanders	\$4,682.29	Each	4.00%	\$4,495.00
SN4110XM	6 ZONE HARDWIRED CONTROL PANEL	\$241.50	Each	8.00%	\$222.18
SN10P	6 ZONE CONTROL PANEL; EXPANDABLE TO 22 ZONES(WIRELESS EXPANSION ONLY)	\$215.20	Each	8.00%	\$197.98
SN10PSIA	6 ZONE CONTROL PANEL; EXPANDABLE TO 22 ZONES (WIRELESS EXPANSION ONLY); SIA VERSION	\$215.20	Each	8.00%	\$197.98
SN15P	EXPANDABLE, 6 ZONE, PLUS SERIES	\$228.24	Each	8.00%	\$209.98
SN15PSIA	EXPANDABLE, 6 ZONE, PLUS SERIES - SIA VERSION	\$228.24	Each	8.00%	\$209.98
SN20P	8 ZONE CONTROL PANEL, EXPANDABLE TO 48 ZONES, PLUS SERIES	\$252.15	Each	8.00%	\$231.98

SN20PSIA	8 ZONE CONTROL PANEL, EXPANDABLE TO 48 ZONES, PLUS SERIES - SIA VERSION	\$251.96	Each	8.00%	\$231.80
SN21IP	EXPANDABLE 8 ZONE INTEGRATED IP CONTROL	\$367.37	Each	8.00%	\$337.98
SN21IPPSIA	EXPANDABLE 8 ZONE INTEGRATED IP CONTROL - SIA VERSION	\$367.37	Each	8.00%	\$337.98
SN3000	LYNX PLUS CONTROL PANEL	\$361.41	Each	8.00%	\$332.50
SN5200	LYNX TOUCH, COLOR GRAPHIC TOUCHSCREEN, SELF CONTAINED CONTROL PANEL	\$448.37	Each	8.00%	\$412.50
SN5200WIFI	WI-FI COMMUNICATION MODULE	\$149.89	Each	8.00%	\$137.90
SNZWAVE	Z-WAVE COMMUNICATION MODULE	\$48.37	Each	8.00%	\$44.50
SNZWSTAT	VISIONPRO TOUCHSCREEN ZWAVE THERMOSTAT	\$276.09	Each	8.00%	\$254.00
SNZKT1	ZWSTAT AND 5800ZBRIDGE	\$295.54	Each	8.00%	\$271.90
SNZKT2	ZWSTAT AND L5100-ZWAVE	\$295.54	Each	8.00%	\$271.90
SN5110XM-9	UL LISTED COMMERCIAL BURG 12V CONTROL PANEL- SUPPORTS UP TO 128 ZONES, (REQUIRES VISTA-ULKT FOR UL COMMERCIAL BURG)	\$671.74	Each	8.00%	\$618.00
SN128BPE	UL LISTED COMMERCIAL FIRE/BURG 12V CONTROL PANEL- SUPPORTS UP TO 128 ZONES, 150 USER CODES	\$982.59	Each	8.00%	\$903.98
SN128BPT	UL LISTED COMMERCIAL FIRE/BURG CONTROL PANEL- SUPPORTS UP TO 128 ZONES, 150 USER CODES. INCLUDES HONEYWELL POWER SUPPLY HPF602ULADA 24 VDC, 6 AMP	\$1,449.98	Each	8.00%	\$1,333.98
SN128FBP-9	TURBO FIRE/BURG 12V CONTROL PANEL- SUPPORTS UP TO 128 ZONES	\$1,145.63	Each	8.00%	\$1,053.98
SN128FBPT	UL LISTED COMMERCIAL FIRE/BURG TURBO CONTROL PANEL- SUPPORTS UP TO 128 ZONES. INCLUDES HONEYWELL POWER SUPPLY HPF602ULADA 24 VDC, 6 AMP	\$1,558.67	Each	8.00%	\$1,433.98
SN250BPE	COMMERCIAL BURG 12V CONTROL PANEL- SUPPORTS UP TO 250 ZONES	\$891.30	Each	8.00%	\$820.00
SN250BPT	TURBO COMMERCIAL BURG 12V CONTROL PANEL- SUPPORTS UP TO 250 ZONES	\$986.96	Each	8.00%	\$908.00

SN250FBP-9	UL COMMERCIAL FIRE/BURG 12V CONTROL PANEL- SUPPORTS UP TO 250 ZONES	\$1,295.63	Each	8.00%	\$1,191.98
SN250FBP924KT	UL LISTED COMMERCIAL FIRE/BURG CONTROL PANEL- SUPPORTS UP TO 250 ZONES, 8 PARTITIONS. INCLUDES HONEYWELL POWER SUPPLY HPF602ULADA- 24VDC, 6 AMP	\$1,723.89	Each	8.00%	\$1,585.98
SN250FBPT	TURBO FIRE/BURG 12V CONTROL PANEL- SUPPORTS UP TO 128 ZONES	\$1,458.67	Each	8.00%	\$1,341.98
SN250FBPT924KT	UL LISTED COMMERCIAL FIRE/BURG TURBO CONTROL PANEL- SUPPORTS UP TO 128 ZONES. INCLUDES HONEYWELL POWER SUPPLY HPF602ULADA 24 VDC, 6 AMP	\$1,832.59	Each	8.00%	\$1,685.98
SN20PUL	UL COMMERCIAL MERCANTILE CONTROL VERSION OF THE VISTA-20P	\$353.89	Each	8.00%	\$325.58
SN32FB-9	UL LISTED COMMERCIAL FIRE/BURG 12V CONTROL PANEL- SUPPORTS UP TO 32 ZONES. MUST USE 6160CR-2.	\$758.67	Each	8.00%	\$697.98
SN32FB-9COM	UL LISTED COMMERCIAL FIRE/BURG 12V CONTROL PANEL PACKAGED IN MERCANTILE CAN - SUPPORTS UP TO 32 ZONES. MUST USE 6160CR-2.	\$836.85	Each	8.00%	\$769.90
SN32FBPT	TURBO FIRE/BURG 12V CONTROL PANEL- SUPPORTS UP TO 32 ZONES. MUST USE 6160CR-2.	\$921.72	Each	8.00%	\$847.98
SNVISTA-40	CONTROL PANEL SUPPORTS UP TO 87 ZONES , 70 USER CODES, 8 RELAY OUTS, 2 PARTITIONS AN 1 COMMON LOBBY	\$504.43	Each	8.00%	\$464.08
SN50P	CONTROL PANEL- SUPPORTS UP TO 87 ZONES, 8 PARTITIONS, 75 USERS AND 224 EVENTS (REQUIRES VISTA-ULKT FOR UL COMMERCIAL BURG)	\$593.46	Each	8.00%	\$545.98
SN50PUL	UL COMMERCIAL MERCANTILE CONTROL VERSION OF THE VISTA-50P	\$750.72	Each	8.00%	\$690.66
SN6148	FIXED-ENGLISH LCD KEYPAD WITH 4 PROGRAMMABLE FUNCTION KEYS AND BACKLIGHTING	\$132.59	Each	8.00%	\$121.98
SN6149EX	FIXED ENGLISH KEYPAD WITH INTEGRATED 16 ZONE RECEIVER	\$249.98	Each	8.00%	\$229.98
SN6150	FIXED ENGLISH LCD KEYPAD WITH VOICE	\$210.85	Each	8.00%	\$193.98
SN6150RF	FIXED-ENGLISH LCD KEYPAD WITH 4 PROGRAMMABLE FUNCTION KEYS, BACKLIGHTING, ZONE	\$149.98	Each	8.00%	\$137.98
SN6150V	6160 CUSTOM ALPHA LCD KEYPAD WITH 4 PROGRAMMABLE BUTTONS	\$245.63	Each	8.00%	\$225.98

SN6151	ALPHANUMERIC KEYPAD, COMMERCIAL, FIRE (IN RED)	\$358.67	Each	8.00%	\$329.98
SN6160	ALPHANUMERIC KEYPAD, COMMERCIAL, FIRE. REQUIRED FOR REV.9 PANELS	\$358.67	Each	8.00%	\$329.98
SN6160CR	ALPHA/ PROX KEYPAD	\$289.11	Each	8.00%	\$265.98
SN6160CR-2	PROX TAG FOR PROX KEYPAD, BLACK. ALSO AVAILABLE IN GRAY, PROXTG-GY	\$10.85	Each	8.00%	\$9.98
SN6160RF	ALPHA KEYPAD WITH BUILT IN TRANSCEIVER	\$441.28	Each	8.00%	\$405.98
SN6160V	CUSTOM ALPHA LCD KEYPAD WITH VOICE	\$326.07	Each	8.00%	\$299.98
SN6280S	GRAPHIC 7" TOUCHSCREEN KEYPAD, SILVER	\$769.54	Each	8.00%	\$707.98
SN6280W	GRAPHIC 7" TOUCHSCREEN KEYPAD, WHITE	\$769.54	Each	8.00%	\$707.98
SNTUXS	GRAPHIC 7" TOUCHSCREEN KEYPAD, SILVER	\$878.24	Each	8.00%	\$807.98
SNTUXW	GRAPHIC 7" TOUCHSCREEN KEYPAD, WHITE	\$878.24	Each	8.00%	\$807.98
SN5827	HAND HELD BI-DIRECTIONAL WIRELESS KEYPAD	\$153.63	Each	8.00%	\$141.34
SN5828	KEYPAD, FIXED ENGLISH, WIRELESS	\$189.11	Each	8.00%	\$173.98
SN5800CO	CO DETECTOR	\$193.80	Each	8.00%	\$178.30
SN5800MICRA	TRANSMITTER,3/4" ,MINI,RECESSED	\$95.65	Each	8.00%	\$88.00
SN5800PIR-OD	PIR, OUTDOOR, WIRELESS	\$467.37	Each	8.00%	\$429.98
SN5800PIR	WIRELESS PIR w/ LOW TEMPURATURE	\$173.80	Each	8.00%	\$159.90
SN5800PIR-COM	WIRELESS PIR, COMMERCIAL	\$191.20	Each	8.00%	\$175.90
SN5800PIR-RES	WIRELESS PIR, RESIDENTIAL	\$156.41	Each	8.00%	\$143.90

SN5800RL	WIRELESS RELAY MODULE	\$152.15	Each	8.00%	\$139.98
SN5800RP	WIRELESS REPEATER, EXTENDS THE RANGE OF 5800 SERIES WIRELESS DEVICES	\$182.59	Each	8.00%	\$167.98
SN5800RPS	WIRELESS DOOR PLUNGER	\$95.65	Each	8.00%	\$88.00
SN5800SS1	WIRELESS GLASSBREAK SHOCK SENSOR	\$93.24	Each	8.00%	\$85.78
SN5800TM	TRANSMISSION MODULE	\$79.35	Each	8.00%	\$73.00
SN5800WAVE	WIRELESS SIREN	\$180.41	Each	8.00%	\$165.98
SN5802MN	WIRELESS SINGLE BUTTON PANIC PENDANT	\$95.63	Each	8.00%	\$87.98
SN5802MN2	2 BUTTON PANIC PENDANT	\$95.63	Each	8.00%	\$87.98
SN5802WXT	WIRELESS PANIC BUTTON, 1 BUTTON	\$95.63	Each	8.00%	\$87.98
SN5802WXT-2	WIRELESS PANIC BUTTON, 2 BUTTON	\$95.63	Each	8.00%	\$87.98
SN5804BD	BI-DIRECTIONAL FOUR BUTTON KEY	\$167.37	Each	8.00%	\$153.98
SN5804BDV	FOUR BUTTON BI-DIRECTIONAL KEY WITH VOICE	\$206.50	Each	8.00%	\$189.98
SN5804E	FOUR BUTTON WIRELESS KEY WITH ENCRYPTION	\$121.72	Each	8.00%	\$111.98
SN5806W3	SMOKE SENSOR	\$143.04	Each	8.00%	\$131.60
SN5808W3	SMOKE DETECTOR, RESIDENTIAL/COMMERCIAL	\$155.02	Each	8.00%	\$142.62
SN5809	HEAT DETECTOR, TRANSMITTER	\$115.20	Each	8.00%	\$105.98
SN5811	ONE ZONE DOOR/ WINDOW TRANSMITTER. (Also available in brown - 5811BR)	\$86.07	Each	8.00%	\$79.18
SN5814	ULTRA SMALL DOOR/ WINDOW TRANSMITTER	\$111.74	Each	8.00%	\$102.80

SN5815	DOOR WINDOW TRANSMITTER	\$85.59	Each	8.00%	\$78.74
SN5816	TWO ZONE DOOR/WINDOW TRANSMITTER	\$78.41	Each	8.00%	\$72.14
SN5816BR	CASE ONLY FOR 5816BR, 3/PACK	\$21.50	Each	8.00%	\$19.78
SN5816WMWH	DOOR /WINDOW TRANSMITTER with MAGNETS. (Also available in Brown - 5816WMBR)	\$82.00	Each	8.00%	\$75.44
SN5819	SHOCK SENSOR (WHITE)	\$115.15	Each	8.00%	\$105.94
SN5819BRS	SHOCK SENSOR (BROWN). (Also available in white - 5819WHS)	\$116.24	Each	8.00%	\$106.94
SN5820L	SINGLE ZONE TRANSMITTER, LITHIUM BATTERY	\$85.87	Each	8.00%	\$79.00
SN5821	WIRELESS TEMP AND FLOOD SENSOR	\$93.46	Each	8.00%	\$85.98
SN5834-2	WIRELESS 2-BUTTON KEYFOB	\$86.93	Each	8.00%	\$79.98
SN5834-4	WIRELESS 4-BUTTON KEYFOB	\$86.93	Each	8.00%	\$79.98
SN5834-4EN	WIRELESS 4-BUTTON KEYFOB, HIGH END VERSION	\$97.80	Each	8.00%	\$89.98
SN5843	WIRELESS SWITCH MODULE	\$130.17	Each	8.00%	\$119.76
SN5853	WIRELESS GLASSBREAK	\$172.98	Each	8.00%	\$159.14
SN5869	TRANSMITTER, HOLD-UP SWITCH	\$154.83	Each	8.00%	\$142.44
SN5870API-WH	WIRELESS ASSET PROTECTION SENSOR (Also available in 5780API-GY)	\$167.37	Each	8.00%	\$153.98
SN5875	5800 SERIES-RF LAMP MODULE	\$69.30	Each	8.00%	\$63.76
SN5877	RELAY RECEIVER	\$78.26	Each	8.00%	\$72.00
SN5878	WIRELESS WALL FOB, 6 BUTTON	\$61.46	Each	8.00%	\$56.54

SN5898	WIRELESS K-BAND DUAL-TEC MOTION SENSOR	\$234.67	Each	8.00%	\$215.90
SN5898BR	MAGNETS FOR 5800 SERIES, BROWN, PKG OF 10	\$25.87	Each	8.00%	\$23.80
SN5899	MAGNETS FOR 5800 SERIES, PKG OF 4	\$21.20	Each	8.00%	\$19.50
SN5899B	5800 MAGNETS FOR 5820L & 5815	\$21.20	Each	8.00%	\$19.50
SN5881ENH	WIRELESS H RECEIVER	\$347.80	Each	8.00%	\$319.98
SN5881ENHC	WIRELESS RECEIVER, DESIGNED FOR USE WITH CONTROL PANELS THAT ARE APPROVED FOR USE IN COMMERCIAL FIRE AND/OR BURGLARY INSTALLATIONS.	\$384.76	Each	8.00%	\$353.98
SN5881ENL	WIRELESS L RECEIVER, SUPPORTS 8 ZONES	\$119.54	Each	8.00%	\$109.98
SN5881ENM	WIRELESS M RECEIVER, SUPPORTS 16 ZONES	\$223.89	Each	8.00%	\$205.98
SN5883H	WIRELESS TRANSCEIVER - HIGH	\$428.24	Each	8.00%	\$393.98
SN5800BOX	RF RECEIVER BOX FOR COMMERCIAL FIRE	\$58.54	Each	8.00%	\$53.86
SN7810IR-ENT	RECEIVER,LAN,ENTERPRISE	\$2,108.67	Each	8.00%	\$1,939.98
SN7845i-ENT	INTRANET COMMUNICATOR	\$578.24	Each	8.00%	\$531.98
SN7847i	INTERNET COMMUNICATOR	\$263.04	Each	8.00%	\$242.00
SNDCID	DIALER CAPTURE MODULE	\$44.57	Each	8.00%	\$41.00
SNDCID-EXT	EXTERNAL DIALER CAPTURE MODULE	\$49.98	Each	8.00%	\$45.98
SNIGSMCF	GSM/ INTERNET COMMERCIAL	\$823.91	Each	8.00%	\$758.00
SNGSMVLP	GSM FOR LYNX, 2-WAY VOICE	\$336.96	Each	8.00%	\$310.00
SNGSMVLP5-4G	GSM 4G COMMUNICATOR FOR L5100	\$319.57	Each	8.00%	\$294.00

SNGSMVLP-AUDIO	AUDIO CABLE FOR GSMVLP	\$10.30	Each	8.00%	\$9.48
SNGSMVLP-KT	GSMVLP RADIO & GSMVLP-AUDIO CABLE	\$345.65	Each	8.00%	\$318.00
SNGSMV4G	DIGITAL CELLULAR 4G COMMUNICATOR	\$419.57	Each	8.00%	\$386.00
SNGSMV4G-TC2	4G COMMUNICATOR WITH V15/V20 FIRMWARE UPGRADE	\$441.30	Each	8.00%	\$406.00
SNGSMV-AUDIO	AUDIO CABLE FOR GSMV RADIO	\$15.20	Each	8.00%	\$13.98
SNGSMX4G	4G COMMUNICATOR FOR VISTA	\$391.30	Each	8.00%	\$360.00
SNGSMX4G-TC2	4G COMMUNICATOR WITH V15/V20 FIRMWARE UPGRADE	\$413.04	Each	8.00%	\$380.00
SNGSMX-AUDIO	AUDIO CABLE FOR GSMX RADIO	\$15.20	Each	8.00%	\$13.98
SNiGSMV	INTERNET & GSM COMMUNICATOR, 2-WAY VOICE	\$410.87	Each	8.00%	\$378.00
SNiGSMV-KT	iGSMV RADIO & AUDIO CABLE	\$418.48	Each	8.00%	\$385.00
SNILP5	INTERNAL INTERNET COMMUNICATOR	\$193.48	Each	8.00%	\$178.00
SNVISTA-GSM4G	4G GSM RADIO for VISTA-211P	\$369.57	Each	8.00%	\$340.00
SNACU	ANALOG CONVERTER UNIT	\$243.59	Each	8.00%	\$224.10
SNCK-DT435T	DUAL TEC TURBO, 35' x 30'	\$151.22	Each	8.00%	\$139.12
SNCK-DT435TC	DUAL TEC TURBO, 35' x 30', WITH FORM "C" RELAY	\$181.48	Each	8.00%	\$166.96
SNCK-DT450TC	DUAL TEC, 50' X 40', WITH FORM "C" RELAY	\$192.48	Each	8.00%	\$177.08
SNCK-DT500	DUAL-TEC, PET IMMUNE, 35' X 40'	\$125.13	Each	8.00%	\$115.12
SNCK-DT640STC	DUAL-TEC, 40' X 40'	\$192.48	Each	8.00%	\$177.08

SNCK-DT660STC	DUAL-TE, 60' X 60'	\$230.98	Each	8.00%	\$212.50
SNCK-DT6360STC	DUAL-TEC, X-BAND, COMMERCIAL CEILING MOUNT, RANGE 50' DIAMETER 360 DEGREE COVERAGE, 8' TO 16' MOUNTING HEIGHT	\$262.48	Each	8.00%	\$241.48
SNCK-DT7000HSK	LENS KIT, DT735 HIGH SECURITY	\$13.13	Each	8.00%	\$12.08
SNCK-DT7000LRK	LENS KIT, DT7000, LONG RANGE	\$13.13	Each	8.00%	\$12.08
SNCK-DT7000PAK	LENS KIT, PET ALLEY	\$13.13	Each	8.00%	\$12.08
SNCK-DT7235T	DUAL TEC, PIR WITH TAMPER,35'	\$85.87	Each	8.00%	\$79.00
SNCK-DT7435	DUAL TEC, K-BAND, 35'	\$101.09	Each	8.00%	\$93.00
SNCK-DT7435C	PET IMMUNE DUAL TEC K-BAND MOTION SENSOR WITH FORM "C" RELAY, RANGE 35' X 40'	\$105.43	Each	8.00%	\$97.00
SNCK-DT7500SN	DUAL TEC, V-PLEX	\$182.59	Each	8.00%	\$167.98
SNCK-IS215T	PIR, 40' X 40' WITH TAMPER SWITCH	\$34.67	Each	8.00%	\$31.90
SNCK-IS215TCE-MIC	PIR, 40' X 40' WITH TAMPER SWITCH AND TEMPERATURE COMPENSATION WITH AUDIO	\$58.59	Each	8.00%	\$53.90
SNCK-IS216	ENTRY PIR, 40' X 40', UV	\$34.76	Each	8.00%	\$31.98
SNCK-IS216T	ENTRY PIR, 40' X 40', UV WITH TAMPER	\$36.93	Each	8.00%	\$33.98
SNCK-IS216TCUR	CURTAIN PIR, RANGE 33' X 5.5'	\$45.43	Each	8.00%	\$41.80
SNCK-IS2500SN	PIR, V-PLEX	\$101.98	Each	8.00%	\$93.82
SNCK-IS2500HSK	LENS KIT, HIGH SECURITY, 35', 10 /PK	\$11.93	Each	8.00%	\$10.98
SNCK-IS2500PAK	LENS KIT, PET ALLEY	\$13.13	Each	8.00%	\$12.08
SNCK-IS2500LT	PIR, WIDE AREA, LOW TEMP	\$82.50	Each	8.00%	\$75.90

SNCK-IS2500SN	PIR, V-PLEX	\$101.98	Each	8.00%	\$93.82
SNCK-IS25100TC	LONG RANGE PIR DETECTOR, RANGE 100' X 20' WITH FORM "C" RELAY	\$69.33	Each	8.00%	\$63.78
SNCK-IS2535	PET IMMUNE PIR DETECTOR, RANGE 40' X 40', SELECTABLE LEVELS OF PET IMMUNITY (0, 40 OR 80 LBS.)	\$43.48	Each	8.00%	\$40.00
SNCK-IS2535T	PET IMMUNE PIR DETECTOR, RANGE 40' X 40', SELECTABLE LEVELS OF PET IMMUNITY(0,40 OR 80 LBS), WITH TAMPER	\$46.74	Each	8.00%	\$43.00
SNCK-IS2535TC	PET IMMUNE PIR DETECTOR, RANGE 40' X 40', SELECTABLE LEVELS OF PET IMMUNITY (0, 40 OR 80 LBS.), WITH FORM "C" RELAY AND TAMPER RESISTANCE	\$53.80	Each	8.00%	\$49.50
SNCK-IS2560	WIDE AREA PIR DETECTOR, RANGE 60' X 85'	\$51.09	Each	8.00%	\$47.00
SNCK-IS2560T	WIDE AREA PIR DETECTOR, RANGE 60' X 85', WITH TAMPER	\$53.26	Each	8.00%	\$49.00
SNCK-IS2560TC	WIDE AREA PIR DETECTOR, RANGE 60' X 85' WITH FORM "C" RELAY AND TAMPER RESISTANCE	\$60.98	Each	8.00%	\$56.10
SNCK-SMB10	MOUNTNG BRACKET, 5 PACK	\$43.93	Each	8.00%	\$40.42
SNCK-SMB10C	CEILING MOUNT SWIVEL BRACKET, 5 PACK	\$51.48	Each	8.00%	\$47.36
SNCK-SMB10T	TAMPER SWIVEL, 5 PACK	\$56.50	Each	8.00%	\$51.98
SNCK-DT6100STC	LONG RANGE DUAL-TEC PIR, RANGE: 100' x 20'	\$349.22	Each	8.00%	\$321.28
SNCK-DT6360STC	CEILING MOUNT DUAL TEC, RANGE 50' DIAMETER 360 DEGREE COVERAGE, 8' TO 16' MOUNTING HEIGHT, DT6360STC	\$262.48	Each	8.00%	\$241.48
SNCK-DT7450	DUAL TEC 50' K-BAND	\$128.24	Each	8.00%	\$117.98
SNCK-DT7450C	DUAL TEC 50' K-BAND WITH FORM "C" RELAY	\$134.76	Each	8.00%	\$123.98
SNCK-DT7550C	DUAL TECHNOLOGY, MOTION SENSOR, K-BAND MICROWAVE TECHNOLOGY, RANGE 50' X 60'. ANTI MASK	\$176.07	Each	8.00%	\$161.98
SNCK-DT900	LONG RANGE DUAL TECHNOLOGY, RANGE 50' X 40' ADJUSTABLE TO 90' X 70', ANTI-MASK, DT900	\$413.13	Each	8.00%	\$380.08
SNCK-DT901	DUAL TECHNOLOGY, PIR, RANGE 50' X 40', 90' X 70'	\$365.20	Each	8.00%	\$335.98

SNCK-DT906	LONG RANGE DUAL TECHNOLOGY, RANGE 120' X 10' ADJUSTABLE TO 200' X 15'. ANTI-MASK, DT906	\$489.04	Each	8.00%	\$449.92
SNCK-DT907	DUAL TECHNOLOGY PIR, RANGE 120' X 10', 200' X 15'	\$446.83	Each	8.00%	\$411.08
SNCK-IS280CM	360 DEGREE CEILING MOUNT PIR, RANGE: 45' DIA. @ 10' MOUNTING HEIGHT 50'DIA. @ 12' MOUNTING HEIGHT	\$148.26	Each	8.00%	\$136.40
SN11WH	VIBRATION CONTACT IN WHITE (ALSO AVAILABLE IN BROWN)	\$18.07	Each	8.00%	\$16.62
SNASC-SS1	SHOCK SENSOR, ADHESIVE MOUNT TO GLASS	\$23.22	Each	8.00%	\$21.36
SNCK-FG1025Z	GLASSBREAK DETECTOR WITH EXCLUSION ZONE	\$125.13	Each	8.00%	\$115.12
SNCK-FGW1525T	WIRELESS GLASSBREAK DETECTOR, 25' RANGE	\$142.98	Each	8.00%	\$131.54
SNCK-FG1608	COMBINATION GLASSBREAK DETECTOR AND MAGNETIC CONTACT	\$65.07	Each	8.00%	\$59.86
SNCK-FG1615	GLASSBREAK DETECTOR, NON-ADJUSTABLE WITH 15' RANGE	\$71.91	Each	8.00%	\$66.16
SNCK-FG1625	GLASSBREAK DETECTOR, 25' RANGE.	\$82.59	Each	8.00%	\$75.98
SNCK-FG1625F	FLUSH MOUNT GLASSBREAK, 25' RANGE.	\$82.59	Each	8.00%	\$75.98
SNCK-FG1625R	ROUND GLASSBREAK, 25'.	\$86.72	Each	8.00%	\$79.78
SNCK-FG1625RFM	ROUND, FLUSH MOUNT GLASSBREAK	\$91.28	Each	8.00%	\$83.98
SNCK-FG1625RT	ACOUSTIC GLASSBREAK, ROUND WITH TAMPER	\$91.28	Each	8.00%	\$83.98
SNCK-FG1625SN	ACOUSTIC GLASSBREAK DETECTOR, V-PLEX	\$160.76	Each	8.00%	\$147.90
SNCK-FG1625T	ACOUSTIC GLASSBREAK, FORM C, TAMPER	\$86.93	Each	8.00%	\$79.98
SNCK-FG701	GLASSBREAK SIMULATOR/TESTER.	\$99.46	Each	8.00%	\$91.50
SNCK-FG730	DUAL FLEXGUARD AUDIO DETECTOR	\$100.39	Each	8.00%	\$92.36

SN264	MONEY CLIP, HOLD UP SWITCH	\$37.67	Each	8.00%	\$34.66
SN266	HOLD UP SWITCH, FOOT RAIL, 18" LONG	\$215.43	Each	8.00%	\$198.20
SN268	HOLD UP SWITCH WITH LOCK IN FLAG	\$49.43	Each	8.00%	\$45.48
SN269R	SERIAL INTERFACE MODULE	\$179.59	Each	8.00%	\$165.22
SN269SN	REMOVEABLE BLOCKS, 3/PACK	\$28.80	Each	8.00%	\$26.50
SN270R	4 RELAY MODULE FOR FA148CP, FA168CPS, FA1220CV, FA1340C, FA1600C/CA/CB FA1660C AND FA1700C.	\$146.33	Each	8.00%	\$134.62
SN4219	8 ZONE HARDWIRED EXPANDER	\$159.63	Each	8.00%	\$146.86
SN4229	8 ZONE HARDWIRED EXPANDER WITH 2 RELAYS	\$179.59	Each	8.00%	\$165.22
SN4500	THERMOSTAT CONTROL MODULE	\$202.30	Each	8.00%	\$186.12
SNHRGX	HRG 8 Channel	\$1,193.48	Each	8.00%	\$1,098.00
SNHD30H	Analog Video Device	\$309.75	Each	8.00%	\$284.97
SNM10	M10 NVR 8 Channel	\$1,629.35	Each	8.00%	\$1,499.00
SNM30	M30 10 Channel NVR	\$4,346.74	Each	8.00%	\$3,999.00
SNM3020	M30 20 Channel NVR	\$5,977.17	Each	8.00%	\$5,499.00
SNM5010	M50 10 Channel NVR	\$7,064.13	Each	8.00%	\$6,499.00
SNM5020	M50 20 Channel NVR	\$9,781.52	Each	8.00%	\$8,999.00
SNM5040	M50 40 Channel NVR	\$14,672.83	Each	8.00%	\$13,499.00
SNM5080	M50 80 Channel NVR	\$23,911.96	Each	8.00%	\$21,999.00

SNM5032H	M50 32 Channel Hybrid	\$20,433.70	Each	8.00%	\$18,799.00
Interlogic - Security Systems and Solutions					
TRACCCSI	Control System Installation	\$194.45	Each	#DIV/0!	\$175.00
TRACCPROG	Software Programming and Installation	\$416.67	Each	10.00%	\$375.00
TRAVWIRE	Wire Run	\$166.67	Each	10.00%	\$150.00
TRCC32UP	DVR 32 Channel Support Upgrade	\$554.45	Each	10.00%	\$499.00
TRCCCONFIG	Camera Configuration / Setup / Programming	\$54.44	Each	10.00%	\$49.00
TRCCDRTU	Digital Interface Real Time Upgrade	\$498.89	Each	9.99%	\$449.00
TRCCDVS	Digital Viewing Software	\$109.99	Each	10.00%	\$99.00
TRCCEMAP	EMAP Setup & Configuration	\$276.77	Each	9.99%	\$249.00
TRCCIO16	16 Channel I/O Controller	\$332.22	Each	10.03%	\$299.00
TRCCNC	Network Connection and Configuration	\$249.00	Each	10.00%	\$249.00
TRCCPTZCC	PTZ Controller Card	\$3,332.22	Each	0.00%	\$299.00
TRCCRAC	Remote Access Configuration	\$110.00	Each	91.03%	\$99.00
TRCCRVIS	ILS Remote Viewing Software	\$110.00	Each	10.00%	\$99.00
TRCCSC	DVR Server Configuration	\$143.33	Each	10.00%	\$129.00
TRGEO-TOWER-C	Geovision Classic Series PC Based DVR System Mid Tower	\$1,099.95	Each	10.00%	\$999.00
TRGV - RMCASE	Geovision Rackmount Case	\$198.89	Each	9.18%	\$179.00

TRGV-800-16	Geovision Digital Interface Board - 16 Port	\$1,099.95	Each	10.00%	\$999.00
TRIA-BLUEPANICC	Blue Panic Button with Cover	\$164.00	Each	9.18%	\$147.60
TRIA-POPITT	Popit - Tamper	\$37.60	Each	10.00%	\$33.84
TRINTBELLS	Bell Strobe (interior)	\$176.69	Each	10.00%	\$159.00
TRLAB-FA-PSSC1	Pull Station Stopper Cover Installation - Lvl 1 (Device Installation, Standard)	\$54.45	Each	10.01%	\$49.00
TRLAB-GE-WMPC1	Device Wiremold / Pipe / Conduit - Lvl 1 (0-5 feet of wire mold/pipe/conduit material / installation)	\$143.33	Each	10.01%	\$129.00
TRLAB-LCK-ACDMODC1	ILS Access Card Disable Module Configuration - Lvl1 (Module Configuration, One Panel)	\$361.11	Each	10.00%	\$325.00
TRLAB-LCK-IPINTMODC1	ILS IP Phone Integration Module Configuration - Lvl 1 (Module Configuration, One PBX)	\$305.56	Each	10.00%	\$275.00
TRLAB-LCK-MNTMODC1	ILS Mass Notification Tie In Module Configuration - Lvl1 (Module Configuration, One Interface)	\$416.67	Each	10.00%	\$375.00
TRLAB-LCK-PAINTMODC1	ILS PA Integration Module Configuration - Lvl1 (Module Configuration, One Zone Unit)	\$416.67	Each	10.00%	\$375.00
TRLAB-LCK-PCLCKDWNC	ILS Computer Lockdown System Configuration - Lvl1 (Module Configuration, One Server)	\$500.00	Each	10.00%	\$450.00
TRLAB-LCK-TMIMODC1	ILS Text Message Integration Module Configuration - Lvl 1 (Module Configuration, One Interface)	\$416.67	Each	10.00%	\$375.00
TRLCK-ACDMOD	ILS Access Card Disable Module	\$1,583.33	Each	10.00%	\$1,424.99
TRLCK-IPINTMOD	ILS IP Phone Integration Module	\$1,194.45	Each	10.00%	\$1,075.00
TRLCK-MNTMOD	ILS Mass Notification Tie In Module	\$887.78	Each	10.00%	\$799.00
TRLCK-PAINTMOD	ILS PA Integration Module	\$1,194.45	Each	10.00%	\$1,075.00
TRLCK-PCLCKDWN	ILS Computer Lockdown System	\$4,388.89	Each	10.00%	\$3,950.00
TRLCK-TMIMOD	ILS Text Message Integration Module	\$887.78	Each	10.00%	\$799.00

TRLCP-ULPOINT	UL Point Controller & Key Pad	\$1,333.33	Each	10.00%	\$1,200.00
TRPWR-48CH12VDC	8 Channel CCTV Power Supply	\$148.00	Each	10.00%	\$133.20
TRSSILI	Installation/Integration Security System Installation Nassau/Suffolk	\$155.00	Hourly	0.00%	\$155.00
TRWD1TB	Western Digital 1TB Hard Drive	\$160.00	Each	0.00%	\$144.00
TRElevator Monitoring	Elevator Monitoring	\$20.00	Monthly	0.00%	\$20.00
TRBurglarAlarm,Reports	Burglar Alarm Open/Close Reports	\$24.00	Monthly	0.00%	\$24.00
TRMonitoringVitalSigns	Vital Sign Monitoring	\$25.00	Monthly	0.00%	\$25.00
TRMonitoring-BurglarAlarm	Burglar Alarm Monitoring (each panel)	\$29.00	Monthly	0.00%	\$29.00
TRMonitoring-FireAlarm	Fire Alarm Monitoring (each panel)	\$29.00	Monthly	0.00%	\$29.00
TRMonitoring-PanicAlarm	Panic Alarm Monitoring (each panel)	\$29.00	Monthly	0.00%	\$29.00
TRPackage	Burglar and Fire Alarm Monitoring Package (one panel of each in the same location)	\$39.00	Monthly	0.00%	\$39.00
TRInstall-SvcTech	Installation/Integration Service Technician of all Security Systems	\$55.00	Hourly	0.00%	\$55.00
TRInstall-SvcMgr	Installation/Integration Lead Technician on Job Site	\$60.00	Hourly	0.00%	\$60.00
TRMonitor-Envi	Environmental Monitoring	\$60.00	Monthly	0.00%	\$60.00
Emergency Svs	Priortiy Emergency Sevices Businees Hours 8am - 5pm	\$155.00	Hourly	0.00%	\$155.00
Prev Maintenance	Preventative Mainteance	\$155.00	Hourly	0.00%	\$155.00
TRFAILI	Installation/Integration Fire Alarm Installation Nassau/Suffolk	\$155.00	Hourly	0.00%	\$155.00
TRFireAlarmElec	Installation/Integration Fire Alarm Installation Regions 3-9	\$155.00	Hourly	0.00%	\$155.00

TRSecElec	Installation/Integration Security System Installation Regions 3-9	\$155.00	Hourly	0.00%	\$155.00
TRFAINYC	Installation/Integration Fire Alarm Installation New York City	\$185.00	Hourly	0.00%	\$185.00
TRSSINYC	Installation/Integration Security System Installation New York City	\$185.00	Hourly	0.00%	\$185.00
Emergency Svs- AfterHours	Priortiy Emergency Sevices 5pm - 8am	\$250.00	Hourly	0.00%	\$250.00
TRMonitoring- EventCamera	Event Driven Camera Monitoring	\$350.00	Monthly	0.00%	\$350.00
TRIFC-C6DA	Intellifiber Product Guide	\$0.00	Each	0.00%	\$0.00
TRVM-BADGEHOLD	Plastic Badge Holder	\$0.45	Each	8.89%	\$0.41
TRGE-BATTAA	Battery - AA	\$0.99	Each	8.89%	\$0.89
TRGE-BATTAAA	Battery - AAA	\$0.99	Each	10.10%	\$0.89
TRGE-J2JA	Jack to Jack Adapter	\$1.75	Each	10.10%	\$1.58
TRGE-BATT3V	Battery - 3V	\$2.10	Each	9.71%	\$1.89
TRGE-BATT9V	Battery - 9V	\$3.39	Each	10.00%	\$3.05
TRGE-3VLV	3V Lithium Battery	\$3.99	Each	10.03%	\$3.59
TRAC-PKKF	ProxKey Keyfob	\$4.95	Each	10.03%	\$4.46
TRAC-PPCLG	Printable Proximity Card - LG	\$4.95	Each	9.90%	\$4.46
TRAC-PPCMB	Printable Proximity Card - MB	\$4.95	Each	9.90%	\$4.46
TRAC-PPCMV	Printable Proximity Card - MV	\$4.95	Each	9.90%	\$4.46
TRAC-PPCS	Printable Proximity Card - Standard	\$4.95	Each	9.90%	\$4.46

TRIA-DC114BR	Door Contact - 1-1/4" Brown	\$5.50	Each	9.90%	\$4.95
TRIA-DC114WH	Door Contact - 1-1/4" White	\$5.50	Each	10.00%	\$4.95
TRIA-DCMSM14	Door Contact - Magnetic Screw Mount 1/4"	\$5.50	Each	10.00%	\$4.95
TRPP - TAG20	Detex RFID Chip, 20mm Diameter	\$5.56	Each	10.00%	\$5.00
TRTPZ-CPP2-1	GE Security proxcard II	\$5.95	Each	10.07%	\$5.00
TRTPZ-CPP2-5	GE Security ISOProx II	\$7.95	Each	15.97%	\$6.00
TRAC-PVCL	PVC Label	\$6.82	Each	24.53%	\$6.14
TRAC-PCFISO	Proximity Card - Flex	\$7.00	Each	9.97%	\$6.30
TRFA-STICKER	Sticker For Emergency Doors	\$7.25	Each	10.00%	\$6.53
TRPP - TAG30	Detex RFID Chip, 30mm Diameter	\$7.78	Each	9.93%	\$7.00
TRIA-DCMSMF	Door Contact - Mini Surface Mount with Flange	\$8.50	Each	10.03%	\$7.65
TRIA-DCSM1GT	Door Contact - Surface Mount 1 Gap Term	\$8.50	Each	10.00%	\$7.65
TRIA-DCRS	Door Contact - Recessed Stubby	\$8.75	Each	10.00%	\$7.88
TRIA-DCMPF14	Door Contact - Magnetic Pressure Fit 1/4"	\$8.95	Each	9.94%	\$8.06
TR4142TR	ADEMCO TRIGGERS	\$9.56	Each	9.94%	\$8.60
TRIA-DC34RDRT	Door Contact - 3/4" Recessed DR Term	\$9.95	Each	10.04%	\$8.96
TRTPZ-CPP2-2	GE Security HID Prox Keyfob	\$10.95	Each	9.95%	\$9.00
TRCR2330	BATTERIES	\$11.10	Each	17.81%	\$9.99

TRPP - CRD - U	Detex Proximity RFID Card with Magstripe	\$11.11	Each	10.00%	\$10.00
TRPP - KF	Detex Keytag RFID with Chip	\$11.11	Each	9.99%	\$10.00
TRPP - TAG50	Detex RFID Chip, 50mm Diameter	\$11.11	Each	9.99%	\$10.00
TRCC-BNCTWIST10PK	BNC - Twist on 10 Pack	\$11.83	Each	9.99%	\$10.65
TRFA-DST12	Detector Sampling Tube 1-2' Ducts	\$12.50	Each	9.97%	\$11.25
TRFABATTJ	14 gauge Battery Jumper	\$13.35	Each	10.00%	\$12.00
TRCC-BNCFFA	BNC - Female to Female 10 Pack	\$13.49	Each	10.11%	\$12.14
TRCC-BNCFMA	BNC - Female to Male 10 Pack	\$13.49	Each	10.01%	\$12.14
TRIA-DC34REC	Door Contact - 3/4" Recessed	\$14.19	Each	10.01%	\$12.77
TR746	ADEMCO SPEAKER	\$14.43	Each	10.01%	\$12.99
TRPWR-RELAY5	Power Supply Relay	\$14.44	Each	9.98%	\$13.00
TRFA-DST24	Detector Sampling Tube 2-4' Ducts	\$14.50	Each	9.97%	\$13.05
TRFA-DB	Detector Bases	\$15.00	Each	10.00%	\$13.50
TRFACHEAT	Conventional Heat Detector with Base	\$15.55	Each	10.00%	\$14.00
TRGE-125VACT	16.5VAC Transformer	\$15.65	Each	9.97%	\$14.09
TRGE-12VDCA	12VDC Adapter	\$15.75	Each	9.97%	\$14.18
TRFA-SCBP	Stopper Cover Back Plate	\$16.00	Each	9.97%	\$14.40
TRVM-ADHBADGE	Dymo Adhesive Badges	\$16.00	Each	10.00%	\$14.40

TRVM-CSBADGE	Dymo Cardstock Badges	\$16.00	Each	10.00%	\$14.40
TRFA-DST48	Detector Sampling Tube 4-8' Ducts	\$16.50	Each	10.00%	\$14.85
TRRB1224	ALTRONIX RELAYS	\$16.66	Each	10.00%	\$14.99
TRRB5	ALTRONIX RELAYS	\$16.66	Each	10.02%	\$14.99
TRAC-PRXWTAG	Proximity Windshield Tag	\$17.50	Each	10.02%	\$15.75
TRGE-ADC	Aerosol Dust Can	\$18.25	Each	10.00%	\$16.43
TRGE-3URB	3U Rack Blank	\$18.44	Each	9.97%	\$16.60
TRIA-ADCLP	Armored Door Contact Loop	\$19.00	Each	9.98%	\$17.10
TRIA-FPLOCK	Alarm Panel Faceplate Lock	\$19.39	Each	10.00%	\$17.45
TRFA-SMOKETEST	Smoke Detector Tester	\$19.50	Each	10.01%	\$17.55
TRIA-DC2GLB	Door Contact - 2" Gap L Bracket	\$19.50	Each	10.00%	\$17.55
TRCC-VDBLN	Video Balun - Mini	\$20.25	Each	10.00%	\$18.23
TRGE-BATT12V45	Battery - 12V 4.5AH SLA	\$20.49	Each	9.98%	\$18.44
TRAVCABLE	Audio Cable from DVR	\$21.11	Each	10.00%	\$19.00
TRCC-VDBLNP	Video Balun - with Power Lead	\$21.13	Each	10.00%	\$19.02
TRAC-MP12	1/2" Mounting Plate for Magnetic Lock	\$21.50	Each	9.99%	\$19.35
TRIA-SIREN	Siren	\$22.00	Each	10.00%	\$19.80
TRPP - WB- U	Detex Wristband RFID with Chip	\$22.22	Each	10.00%	\$20.00

TRCC-CRIOMPBNBNC	BNC - Crimp 10 Pack	\$22.49	Each	9.99%	\$20.24
TRCC-TWISTBNC	BNC - Twist On	\$22.79	Each	10.00%	\$20.51
TRRBSNTTL	ALTRONIX RELAYS	\$23.32	Each	10.00%	\$20.99
TRIA-BURGBATT	Burg Battery	\$24.00	Each	9.99%	\$21.60
TR747	ADEMCO SIREN	\$24.43	Each	10.00%	\$21.99
TRCC-BNCMFA	BNC Male to Female Adapter 10 Pack	\$24.75	Each	9.99%	\$22.28
TRGE-24VACT	24V AC Transformer	\$25.99	Each	9.98%	\$23.39
TRFADUCTS	Duct Detector Sampling Tubes	\$26.66	Each	10.00%	\$24.00
TRBATT12V7	7 Amp Hr Battery (12V)	\$27.79	Each	9.98%	\$25.00
TRIFCST	IntelliFIBER Connector ST	\$27.78	Each	10.04%	\$25.00
TRPP -DTU-CAB	Detex Data Cable	\$27.78	Each	10.01%	\$25.00
TRGE-BATT12V7	Battery - 12V 7AH SLA	\$27.99	Each	10.01%	\$25.19
TRAC-ESHSP	Electric Strike Spacer Plate	\$29.00	Each	10.00%	\$26.10
TRIA-HUBWH	Hold Up Button	\$30.00	Each	10.00%	\$27.00
TRGE-MKBRD	Keyboard & Mouse Combination	\$32.25	Each	10.00%	\$29.00
TRIAKPMT	Keypad Mount	\$32.77	Each	10.08%	\$29.50
TRIA-POPITNT	Popit - No Tamper	\$32.96	Each	9.98%	\$29.67
TRMonitoringGSM-BU	GSM Backup Monitoring	\$30.00	Monthly	0.00%	\$30.00

TRIA-MHUB	Momentary Hold Up Button	\$34.00	Each	0.00%	\$30.60
TR6062	ALTRONIX TIMERS	\$34.43	Each	10.00%	\$30.99
TRGE-DYNYL	Dymo - Nylon Label	\$34.73	Each	9.99%	\$31.32
TRFA-DST810	Detector Sampling Tube 8-10' Ducts	\$35.00	Each	9.82%	\$31.50
TRIA-DCA	Door Contact - Armored	\$35.20	Each	10.00%	\$31.68
TR7AMP HR	BATTERIES	\$36.66	Each	10.00%	\$32.99
TRGE-IB11	Instrument Box - 11x11x3	\$37.50	Each	10.01%	\$33.75
TRPP - PS	DetexPower Supply for ProxiPen DTU	\$38.89	Each	10.00%	\$35.00
TRIA-DCADCCEX	Armored Door Contact Cord - Extended	\$39.00	Each	10.00%	\$35.10
TRPC-DVDWR	DVD Burner	\$39.00	Each	10.00%	\$35.10
TRGE-COTEST	CO Detector Tester	\$39.25	Each	10.00%	\$35.33
TRACCCONTACT	Door Contact	\$43.33	Each	9.99%	\$39.00
TRFACPULL	Conventional Pull Station	\$43.33	Each	9.99%	\$39.00
TR3040	SENTROL PANIC	\$44.43	Each	9.99%	\$39.99
TRMR101CR	FIRE LITE RELAYS	\$44.43	Each	9.99%	\$39.99
TRLUC	ALARM CONTROLS	\$54.54	Each	9.99%	\$40.99
TRPD8	ALTRONIX RELAYS	\$45.54	Each	24.84%	\$40.99
TRBATT12V12	12 Amp Hr Battery (12V)	\$46.70	Each	9.99%	\$42.00

TRMCW-S	AIPHONE	\$47.77	Each	10.06%	\$42.99
TRAC-ACSTROBE	Access Strobe	\$48.00	Each	10.01%	\$43.20
TRPWR-RELAY3	Power Supply Converter	\$48.13	Each	10.00%	\$43.32
TRGE-PASPEAK	PA Speaker	\$48.25	Each	9.99%	\$43.43
TRIA-MOTDET	Motion Detector	\$49.00	Each	9.99%	\$44.10
TR2505A	SENTROL DOOR CONTACT	\$49.99	Each	10.00%	\$44.99
TRMR201CR	FIRE LITE RELAYS	\$49.99	Each	10.00%	\$44.99
TRWR-2245C5512	Wire - 22/4 500' Beige	\$49.99	Each	10.00%	\$44.99
TRACCRDO	Remote Door Opener Device	\$50.00	Each	10.00%	\$45.00
TR960	ADEMCO DOOR CONTACT	\$52.21	Each	10.00%	\$46.99
TRIA-GLBRKS	Glass Break Sensor	\$54.00	Each	10.00%	\$48.60
TRMT1F	ALARM CONTROLS	\$54.43	Each	10.00%	\$48.99
TRACCBATTERY	Control System Memory Battery	\$54.44	Each	9.99%	\$49.00
TRACCEXCONFIG	Existing Camera Configuration / Setup / Programming	\$54.45	Each	9.99%	\$49.00
TRACCPS	Access Panel Power Supply / Battery	\$54.45	Each	10.01%	\$49.00
TRCCIPADAPTI	Per Camera Converstion Labor	\$54.44	Each	10.01%	\$49.00
TRCOM-COMMIC	Microphone	\$54.45	Each	9.99%	\$49.00
TRFABATTERY	Pair of Batteries	\$54.44	Each	10.01%	\$49.00

TRFASTROBE	Interior Strobe	\$54.44	Each	9.99%	\$49.00
TRLAB-CC-NAFCC1	New Analog Fixed Camera Configuration - Lvl 1 (Device Image Setup and Naming)	\$54.45	Each	9.99%	\$49.00
TRGE-TVPGP	TV Plug - Gold Plated	\$54.99	Each	10.01%	\$49.49
TRFA-RTS	Remote Test Station	\$55.75	Each	10.00%	\$50.18
TRWR-2245C5801	Wire - 22/4 500' White	\$55.99	Each	9.99%	\$50.39
TRCC-CCPMB	Pendant Mount Bracket Geovision Cameras	\$57.00	Each	10.00%	\$51.30
TRFA-HEAT12135ROR	Heat Detector - ROR 15 / 135	\$58.00	Each	10.00%	\$52.20
TRFA-HEAT135	Heat Detector - 135 Degree	\$58.00	Each	10.00%	\$52.20
TRAC-PTEG	Request to Exit Button - Green	\$60.00	Each	10.00%	\$54.00
TRIA-MOTDETD	Motion Detector - Dual Tech	\$60.00	Each	10.00%	\$54.00
TRGE-GLIC	Ground Loop Isolator Cable	\$61.80	Each	10.00%	\$55.62
TRFA-HEAT190	Heat Detector - 190 Degree	\$63.00	Each	10.00%	\$56.70
TRFA-AMMB	Addressable Monitor Module - Class B	\$63.50	Each	10.00%	\$57.15
TRFA-SYNCMOD	Sync Module	\$66.39	Each	10.00%	\$57.75
TRWR-2245C5501	Wire - 22/4 500' White	\$64.99	Each	13.01%	\$58.49
TRACCDOORP	Door Phone Intercom - Surface Mount	\$65.56	Each	10.00%	\$59.00
TRFACSMOKE	Conventional Smoke Detector with Base	\$65.55	Each	10.01%	\$59.00
TRFAWIREGUARD	Wire Guards	\$65.55	Each	9.99%	\$59.00

TRIASIREN	Burglar Alarm Siren	\$65.55	Each	9.99%	\$59.00
TRINTSTROBE	Strobe (interior)	\$56.55	Each	9.99%	\$59.00
TRBADGEFADE	250' Roll of Fade Away Badge Stock	\$66.61	Each	-4.33%	\$59.95
TRBATT12V18	18 Amp Hr Battery (12V)	\$68.89	Each	10.00%	\$62.00
TRWR-2241M5801	Wire - 22/4 1000' White Stranded	\$68.99	Each	10.00%	\$62.09
TRIA-1BMPPANIC	Panic Button - 1 Button Multi Purpose	\$70.00	Each	10.00%	\$63.00
TRINT-CDS	Comelit Desk Stand	\$70.00	Each	10.00%	\$63.00
TR788-18	LOCKNETICS	\$71.10	Each	10.00%	\$63.99
TRFAHORNSTROBE	Interior Horn Strobe	\$71.10	Each	10.00%	\$64.00
TRIA-SBPB	Single Button Panic	\$71.80	Each	9.99%	\$64.62
TRCC-36XPTAWM	36X PTZ Wall Mount	\$72.00	Each	10.00%	\$64.80
TRFCITHS	FCI Addressable Thermal Sensor	\$72.22	Each	10.00%	\$65.00
TRIFC-BA4	IntelliFIBER Rechargeable gel-cell battery, 12 V	\$72.22	Each	10.00%	\$65.00
TRGE-14BOX	14" Structured Wiring Box	\$72.50	Each	10.00%	\$65.25
TRFA-AMMA	Addressable Monitor Module - Class A	\$73.50	Each	10.00%	\$66.15
TRWR-2245C5501	Wire - 22/4 500' White Stranded	\$73.99	Each	10.00%	\$66.59
TR4209	ADEMCO ZONE EXPANDER	\$74.43	Each	10.00%	\$66.99
TRIA-MOTDETCM	Motion Detector - Ceiling Mount	\$74.95	Each	10.00%	\$67.46

TRFA-CMSTROBE	Strobe - Ceiling Mounted	\$75.00	Each	9.99%	\$67.50
TRFA-WMSTROBE	Strobe - Wall Mounted	\$75.00	Each	10.00%	\$67.50
TRCCPTZ10XPS	10X PTZ Power Supply	\$76.67	Each	10.00%	\$69.00
TRCCPTZ30XCM	30X PTZ Ceiling Mount	\$76.67	Each	10.00%	\$69.00
TRCCPTZ36XCM	36X PTZ Ceiling Mount	\$76.67	Each	10.00%	\$69.00
TRFCICSMOKE	FCI Conventional Smoke Detector	\$76.67	Each	10.00%	\$69.00
TRHEATSMOKE	Conventional Heat Sensor / Smoke Detector Combo	\$76.67	Each	10.00%	\$69.00
TRLAB-CC-EFCC1	Existing Fixed Camera Configuration - Lvl 1 (Device Image Setup and Naming)	\$76.67	Each	10.00%	\$69.00
TRLAB-FA-DPT1	Fire Alarm Device Programming & Testing - Lvl 1 (Device Programming, Standard)	\$76.67	Each	10.00%	\$69.00
TR998	ADEMCO MOTION SENSOR	\$77.77	Each	10.00%	\$69.99
TRP395936-1	LOCKNETICS	\$77.77	Each	10.00%	\$69.99
TRPP - HOL	Detex Proximity Pen Holster	\$77.78	Each	10.00%	\$70.00
TRIA-INV1ZRT	Inovonics 1 Zone RtTransmitter	\$78.00	Each	10.00%	\$70.20
TR12AMP HR	BATTERIES	\$79.99	Each	10.00%	\$71.99
TR5802	ADEMCO PORTABLE PANIC	\$81.10	Each	10.00%	\$72.99
TRIA-ZONEXMOD	Zonex Module	\$82.40	Each	10.00%	\$74.16
TRFA-RTSKEY	Remote Test Station with Key	\$82.75	Each	10.00%	\$74.48
TRCCICM	Indoor Camera Mounting & Focusing	\$83.33	Each	9.99%	\$75.00

TRIE - USB	IEI USB Converter	\$83.33	Each	10.00%	\$75.00
TRIFC-UCMSW1	IntelliFIBER Universal Configuration Module Software	\$83.33	Each	10.00%	\$75.00
TRLAB-CC-FCMF11	Fixed Camera Mounting & Focusing - Indoor Lvl 1 (Device Mounting & Focusing, Standard Drop Ceiling)	\$83.33	Each	10.00%	\$75.00
TRMonitory-Tie-Pa	Pa Tie in Monitoring	\$75.00	Monthly	0.00%	\$75.00
TRSignalVer	Signal Verificaion	\$75.00	Monthly	0.00%	\$75.00
TRFA-SMPHOTO	Smoke Detector - Photoelectronic	\$85.00	Each	0.00%	\$76.50
TRDT67T	LINEAR WIRELESS RECEIVER	\$85.54	Each	10.00%	\$76.99
TRSMP3PM	ALTRONIX POWER SPLY	\$85.54	Each	10.00%	\$76.99
TRCC-GVWMB	Wall Mount Bracket Geovision Cameras	\$87.00	Each	10.00%	\$78.30
TRCCPCONFIG	PTZ Configuration / Setup / Programming	\$87.78	Each	10.00%	\$79.00
TRFCIHEAT	FCI Addressable Heat Detector	\$87.78	Each	10.00%	\$79.00
TRIAMOTION	Motion Sensor	\$87.77	Each	10.00%	\$79.00
TRINTHS	Horn Strobe (interior)	\$87.79	Each	9.99%	\$79.00
TRLAB-CC-NIPFCC1	New IP Fixed Camera Configuration - Lvl 1 (Device Image Setup and Naming, Network Configuration)	\$87.78	Each	10.01%	\$79.00
TRLAB-CC-NPTZCC1	New PTZ Camera Configuration - Lvl 1 (Device Image Setup and Naming)	\$87.78	Each	10.00%	\$79.00
TRFA-SMPHTEST	Smoke Detector - Photo with Test	\$88.00	Each	10.00%	\$79.20
TRIA-INV1BP	Inovonics 1 Button Panic	\$88.00	Each	10.00%	\$79.20
TRAC-ESH630	Electric Strike - 63	\$89.00	Each	10.00%	\$80.10

TRFA-HEAT135ROR	Heat Detector - 135 Fixed / ROR Honeywell	\$89.00	Each	10.00%	\$80.10
TRCC-IADCBL	Indoor Analog Dome Camera - Black	\$90.00	Each	10.00%	\$81.00
TRCC-IADCWH	Indoor Analog Dome Camera - White	\$90.00	Each	10.00%	\$81.00
TRCC-NETIOCRD	GV NetIO Card	\$90.00	Each	10.00%	\$81.00
TRIA-ZONEXG	Zone Expander - Zonex Module	\$92.70	Each	10.00%	\$83.43
TRFAAHEAT	Addressable Heat Detector with Base	\$93.32	Each	10.00%	\$84.00
TRFAEXTHS	Exterior Weatherproof Horn Strobe	\$93.32	Each	9.99%	\$84.00
TRFA-AORCM	Addressable Output Relay Control Module	\$93.50	Each	9.99%	\$84.15
TRWR-1825C5501	Wire - 18/2 500' White	\$93.99	Each	10.00%	\$84.59
TRWR-1825C5509	Wire - 18/2 500' Gray	\$93.99	Each	10.00%	\$84.59
TRFA-HS2WIRE	Horn Strobe - 2 Wire	\$94.00	Each	10.00%	\$84.60
TRFA-HS2WIRECM	Horn Strobe - Ceiling Mounted - 2 Wire	\$94.00	Each	10.00%	\$84.60
TRFA-HS4WIRE	Horn Strobe - 4 Wire	\$94.00	Each	10.00%	\$84.60
TRDT7435	HONEYWELL MOTION SENSOR	\$95.54	Each	10.00%	\$85.99
TRFA-SMHCMB	Smoke Detector / Heat Detector Combo	\$96.00	Each	10.00%	\$86.40
TRDT67R	LINEAR WIRELESS RECEIVER	\$96.66	Each	10.00%	\$86.99
TRIA-MOTDETWLS	Motion Detector - Wireless	\$98.00	Each	10.00%	\$88.20
TRFA-AOSM	Addressable Output Supervised Module	\$98.50	Each	10.00%	\$88.65

TRCCPTZ10XPM	10X PTZ Pendant Mount	\$98.89	Each	10.00%	\$89.00
TRCCPTZ10XWM	10X PTZ Wall Mount	\$98.89	Each	10.00%	\$89.00
TRCCPTZ30XPM	30X PTZ Pendant Mount	\$98.89	Each	10.00%	\$89.00
TRCCPTZ36XPM	36X PTZ Pole Mount	\$98.89	Each	10.00%	\$89.00
TRFAASMOKE	Addressable Smoke Detector with Base	\$98.88	Each	10.00%	\$89.00
TRFAINPUT	Full Size Input Module	\$98.88	Each	9.99%	\$89.00
TRFCIION	FCI Addressable Ion Smoke Detector	\$98.89	Each	9.99%	\$89.00
TRFCISMOKE	FCI Addressable Smoke Detector	\$98.89	Each	10.00%	\$89.00
TRFA-2WSMOKE	Smoke Detector - 2 Wire Smoke Honeywell	\$99.00	Each	10.00%	\$89.10
TRIA-WRLSRC8	Wireless Receiver - 8 Zone	\$99.00	Each	10.00%	\$89.10
TRPC-250GB	250GB HD (OS)	\$99.00	Each	10.00%	\$89.10
TRPC-RAM	4GB Memory	\$99.00	Each	10.00%	\$89.10
TRPC-RMCPS	Rackmount Case Power Supply	\$99.00	Each	10.00%	\$89.10
TRDX40	OPTEX MOTIONS	\$99.99	Each	10.00%	\$89.99
TRPP - INCBK	Detex RFID Chip Incident Book (with 12 chips)	\$100.00	Each	10.00%	\$90.00
TRFA-ASAPULL	Pull Station - Addressable Single Action	\$104.05	Each	10.00%	\$93.65
TRIA-2TNSIREN	2 Tone Siren with Strobe	\$104.56	Each	10.00%	\$94.10
TRGE-BBCKUP400	Battery Backup / UPS 400VA	\$104.99	Each	10.00%	\$94.49

TRCC-22XPTZWM	22X PTZ Wall / Ceiling Mount	\$105.00	Each	10.00%	\$94.50
TRCCPICM	Indoor PTZ Mounting	\$105.55	Each	10.00%	\$95.00
TRLAB-IA-IADII1	Burglar Alarm Device Installation - Indoor Lvl 1 (Device Installation, Standard)	\$105.56	Each	10.00%	\$95.00
TRAC-RTES	Request to Exit Sensor	\$105.95	Each	10.00%	\$95.36
TRIA-RELAYMOD	Relay Module	\$107.50	Each	10.00%	\$96.75
TRINT-CSMB	Comelit Surface Mount Box	\$109.00	Each	10.00%	\$98.10
TRPC-1TB	1 TB Storage Drive	\$109.00	Each	10.00%	\$98.10
TRGE-SBGEL	Super B Gel Connectors	\$109.99	Each	10.00%	\$98.99
TRACCPTE	Push To Exit Device	\$110.00	Each	10.00%	\$99.00
TRAVAPROG	Audio System Programming / Installation	\$110.00	Each	10.00%	\$99.00
TRAVVAS	Virtual Audio Software	\$110.00	Each	10.00%	\$99.00
TRCCHSM	High Sensitivty Microphone	\$110.00	Each	10.00%	\$99.00
TRCCPTZ30XWM	30X PTZ Wall Mount	\$110.00	Each	10.00%	\$99.00
TRCCPTZ36XCNM	36X PTZ Corner Mount	\$110.00	Each	10.00%	\$99.00
TRCCPTZ36XWM	36X PTZ Wall Mount	\$110.00	Each	10.00%	\$99.00
TRCOM-VOLCNTRL	Volume Control	\$110.00	Each	10.00%	\$99.00
TREKEYLAN	LAN Adapter	\$110.00	Each	10.00%	\$99.00
TRGV-CCAB1	Geovision Audio Board - 1 Channel	\$110.00	Each	10.00%	\$99.00

TRGV-NVR-GV	Geovision NVR Software Licence	\$110.95	Each	10.00%	\$99.00
TRIAKEYBL	Backlit Keypad	\$109.99	Each	10.77%	\$99.00
TRIAPANIC	Weatherproof Wireless Panic	\$109.99	Each	9.99%	\$99.00
TRLAB-CC-DVR1	DVR Installation - Lvl 1 (Device Installation, Standard)	\$110.00	Each	9.99%	\$99.00
TRLAB-CC-EPTZCC1	Existing PTZ Camera Configuration - Lvl 1 (Device Image Setup and Naming)	\$110.00	Each	10.00%	\$99.00
TRLAB-CC-PWR1	CCTV Power Supply Installation - Lvl 1 (Device Installation, Standard)	\$110.00	Each	10.00%	\$99.00
TRLAB-CC-VSI1	Viewing Software Installation - Lvl 1 (Software Installation, Standard)	\$110.00	Each	10.00%	\$99.00
TRLAB-FA-EXTHSI1	Exterior Horn/Strobe Installation - Lvl 1 (Device Installation, Standard)	\$110.00	Each	10.00%	\$99.00
TRLAB-FA-INTHSI1	Interior Horn/Strobe Installation - Lvl 1 (Device Installation, Standard)	\$110.00	Each	10.00%	\$99.00
TRLAB-FA-PSI1	Pull Station Installation - Lvl 1 (Device Installation, Standard)	\$109.99	Each	10.00%	\$99.00
TRLAB-FA-SHDINS1	Smoke / Heat Detector Installation - Lvl 1 (Device Installation, Standard)	\$109.99	Each	9.99%	\$99.00
TRGE-VGA100	100' VGA Cable	\$111.10	Each	9.99%	\$100.00
TRPWR-4CH12VDC	4 Channel CCTV Power Supply	\$112.00	Each	9.99%	\$100.80
TRFA-HSXT	Horn Strobe - Exterior	\$114.00	Each	10.00%	\$102.60
TRFA-ADAPULL	Pull Station - Addressable Double Action	\$114.75	Each	10.00%	\$103.28
TRGE-BBCKUP350	Battery Backup 350VA 120V	\$114.75	Each	10.00%	\$103.28
TRWR-1825C5512	Wire - 18/2 500' Beige	\$114.99	Each	10.00%	\$103.49
TR5881ENL	ADEMCO WIRELESS REC	\$115.54	Each	10.00%	\$103.99

TRLAB-CC-PTZCMF11	PTZ Camera Mounting & Focusing - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$116.67	Each	10.00%	\$105.00
TRIA-IMBB	Input Module	\$119.48	Each	10.00%	\$107.53
TRDT7450	HONEYWELL MOTION SENSOR	\$119.99	Each	10.00%	\$107.99
TRGE-24PPP	24 Port Patch Panel	\$119.99	Each	10.00%	\$107.99
TRFA-ASLM	Addressable Sub Loop Module - Class A	\$120.00	Each	10.00%	\$108.00
TREXTHS	Weatherproof Horn Strobe (exterior)	\$121.10	Each	10.00%	\$109.00
TRDX60	OPTEX MOTIONS	\$122.21	Each	9.99%	\$109.99
TRIA-BLUEPANIC	Blue Panic Button	\$123.00	Each	10.00%	\$110.70
TRFA-SMION	Smoke Detector - Ionization	\$124.50	Each	10.00%	\$112.05
TRFA-ADMM	Addressable Dual Monitor Module - Class B	\$127.00	Each	10.00%	\$114.30
TRFARELAY	Addressable Relay Device	\$127.78	Each	10.00%	\$115.00
TRFCIRCM	FCI Addressable Output Relay Control Module	\$127.78	Each	10.00%	\$115.00
TRFCIRSCM	FCI Addressable Output Relay Supervised Control Module	\$127.78	Each	10.00%	\$115.00
TRFA-DH	Door Holder	\$129.00	Each	10.00%	\$116.10
TRGE-2346UTFM	23"-46" Ultra Thin Flat Mount	\$129.00	Each	10.00%	\$116.10
TRIA-RESETPANIC	Resettable Panic Button	\$129.00	Each	10.00%	\$116.10
TRGE-SSDA	Stop Sign Door Ajar	\$130.00	Each	10.00%	\$117.00
TRIA-8RMOD	8 Relay Module	\$131.84	Each	10.00%	\$118.66

TRIA-ORM8	Octo Relay 8 Relay Module	\$131.84	Each	10.00%	\$118.66
TRFAHVDM	High Voltage Door Magnets	\$132.25	Each	10.00%	\$119.00
TRFALVDM	Low Voltage Door Magnet	\$132.25	Each	10.02%	\$119.00
TRIA8PT	8 Point Wireless Receiver	\$133.33	Each	10.02%	\$120.00
TRFA-PULLCOVER	Pull Station Stopper Cover	\$135.00	Each	10.00%	\$121.50
TRDS150I	DETECTION SYSTEMS	\$137.77	Each	10.00%	\$123.99
TRPWR-4CH12VDCSEL	4 Channel CCTV Power Supply - Selectable	\$138.00	Each	10.00%	\$124.20
TRACCPTEI	Push to Exit Device Button Installation	\$138.89	Each	10.00%	\$125.00
TRACCRTEI	Passive Infrared Request to Exit Device Installation	\$138.89	Each	10.00%	\$125.00
TRCCOCM	Outdoor Camera Mounting & Focusing	\$138.89	Each	10.00%	\$125.00
TRLAB-ACC-PTEI1	Push to Exit Button Installation - Lvl 1 (Device Installation, Standard)	\$138.89	Each	10.00%	\$125.00
TRLAB-ACC-RETI1	Request to Exit Sensor Installation - Lvl 1 (Device Installation, Standard)	\$138.89	Each	10.00%	\$125.00
TRLAB-CC-FCMFO1	Fixed Camera Mounting & Focusing - Outdoor Lvl 1 (Device Mounting & Focusing, Standard Stucco / Brick)	\$138.89	Each	10.00%	\$125.00
TRLAB-IA-IADIO1	Burglar Alarm Device Installation - Outdoor Lvl 1 (Device Installation, Standard)	\$138.88	Each	10.00%	\$125.00
TRLAB-IA-KPI1	Keypad Installation - Lvl 1 (Device Installation, Standard)	\$138.89	Each	9.99%	\$125.00
TRLAB-IA-ZONEX11	Zone Expander Installation - Lvl 1 (Device Installation, Standard)	\$138.89	Each	10.00%	\$125.00
TRLAB-INT-IPSOFTINS1	Intercom IP Software Installation - Lvl 1 (Software Installation, One Master Station License Installation)	\$138.89	Each	10.00%	\$125.00
TRRemoteGueard	Remote Gueard Tour	\$125.00	Monthly	0.00%	\$125.00

TRTPZ-REFILL-1	Ge Security Refill Ribbon for TPZ-PRINTER-1	\$138.95	Each	0.00%	\$125.00
TRAC-ML600	Magnetic Lock - 600 LB	\$139.00	Each	10.04%	\$125.10
TRWR-1625C5504	Wire - 16/2 500' Fire Red	\$139.99	Each	10.00%	\$125.99
TRAC-PCRICLASS	Proximity Card Reader - iClass	\$141.00	Each	10.00%	\$126.90
TRAC-PCRPPS	Proximity Card Reader - PP Plus	\$143.00	Each	10.00%	\$128.70
TRCCVSCONFIG	Video Server Configuration	\$143.33	Each	10.00%	\$129.00
TRFAAPULL	Addressable Pull Station	\$143.32	Each	10.00%	\$129.00
TRFACARBON	Carbon Detector	\$143.35	Each	9.99%	\$129.00
TRFAPULLCOVER	Pull Station Tamper Cover	\$143.32	Each	10.01%	\$129.00
TRKEY485	RS485 Communication Board	\$143.32	Each	9.99%	\$129.00
TRLAB-CC-DVRCFG1	DVR Programming and Configuration - Lvl 1 (DVR Programming, Standard)	\$143.33	Each	9.99%	\$129.00
TRVMCAM	Visitor Management Camera	\$143.33	Each	10.00%	\$129.00
TRTJ90 PLATE	LOCKNETICS	\$144.43	Each	10.00%	\$129.99
TRPC-20LCDMON	Monitor - 20" LCD	\$149.00	Each	10.00%	\$134.10
TRELHVREL	High Voltage Relay	\$149.99	Each	10.00%	\$135.00
TRWR-2441M1101	Wire - 24/4 CAT5E 1000' White	\$150.99	Each	9.99%	\$135.89
TRWR-2441M1106	Wire - 24/4 CAT5E 1000' Black	\$150.99	Each	10.00%	\$135.89
TRBATT12V35	35 Amp Hr Battery (12V)	\$152.25	Each	10.00%	\$137.00

TRWR-SIAM5C6101	Wire - RG59, 18/2 500' White	\$152.99	Each	10.02%	\$137.69
TRWR-SIAM5C6108	Wire - RG59, 18/2 500' Black	\$152.99	Each	10.00%	\$137.69
TRIA-5800BBWLS	Repeater for 5800 Battery Backup	\$153.00	Each	10.00%	\$137.70
TRACM8	ALTRONIX RELAYS	\$153.32	Each	10.00%	\$137.99
TRAVSI	Speaker Installation	\$154.45	Each	10.00%	\$139.00
TRCCICW	Indoor Camera Wiring	\$154.44	Each	10.00%	\$139.00
TRCCPTZ22XMK	22X PTZ Wall/Pendant Mount Kit	\$154.44	Each	10.00%	\$139.00
TRFCIPULL	FCI Addressable Pull Station	\$154.45	Each	10.00%	\$139.00
TRINTPULL	Pull Station (interior)	\$154.45	Each	10.00%	\$139.00
TRLAB-CC-FCWI1	Fixed Camera Wiring - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$154.45	Each	10.00%	\$139.00
TRLAB-FA-DHI1	Door Holder Installation - Lvl 1 (Device Installation, Standard)	\$154.44	Each	10.00%	\$139.00
TRPS2420UL	AIPHONE	\$155.54	Each	10.00%	\$139.99
TRCC-4PRTPOE	4 Port POE Switch	\$158.00	Each	10.00%	\$142.20
TRAC-PTEGA	Request to Exit Button - Green Armored	\$159.98	Each	10.00%	\$143.98
TRGE-2360TWM	23-60" Tilt Wall Mount	\$160.00	Each	10.00%	\$144.00
TRCCPOCM	Outdoor PTZ Mounting	\$161.11	Each	10.00%	\$145.00
TRWR-1821MRED1104	Wire - 18/2 1000' Red	\$161.99	Each	10.00%	\$145.79
TR4208U	ADEMCO ZONE EXPANDER	\$162.21	Each	10.00%	\$145.99

TRWR-C5E1MW	Wire - 24/4 CAT5E 1000' White	\$162.99	Each	10.00%	\$146.69
TRCC-3PCCTVLC-1	3rd Party IP Camera License - 1 Pack	\$165.00	Each	10.00%	\$148.50
TRPC-WIN7	Windows 7 License	\$165.00	Each	10.00%	\$148.50
TRAVMOUNT	Monitor Wall Mount	\$165.56	Each	10.00%	\$149.00
TRAVVGACAT5	VGA over CAT5 Extender	\$165.56	Each	10.00%	\$149.00
TRCCMI	Microphone Installation	\$165.55	Each	10.00%	\$149.00
TRCCPTZPS	PTZ Power Supply	\$165.56	Each	10.00%	\$149.00
TRCOM-SPEAKPR	Speaker Pair	\$165.59	Each	10.00%	\$149.00
TREKEYENROLL	Fingerprint Enrollment Scanner	\$165.56	Each	10.02%	\$149.00
TRFASTOPC	Stopper Cover	\$165.55	Each	10.00%	\$149.00
TRIAZONEEXP	Zone Expander	\$165.55	Each	10.00%	\$149.00
TRTPZ-RPP2-60	GE Security Proxpoint Reader	\$165.95	Each	10.00%	\$149.00
TR390+G	LOCKNETICS	\$166.66	Each	10.21%	\$149.99
TRCCEXT	Extended Camera Wiring (Over 150 Feet)	\$166.66	Each	10.00%	\$150.00
TRLAB-INT-IWRI1	Intercom Wire Run - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$166.67	Each	10.00%	\$150.00
TRCC-IADCVF	Indoor Analog Dome Camera Varifocal	\$170.00	Each	10.00%	\$153.00
TRGE-3775TWM	37-75" Tilt Wall Mount	\$170.00	Each	10.00%	\$153.00
TR4229	ADEMCO ZONE RELAY	\$171.10	Each	10.00%	\$153.99

TRLAB-CC-PTZCMFO1	PTZ Camera Mounting & Focusing - Outdoor Lvl 1 (Device Mounting & Focusing, Standard Stucco / Brick)	\$172.22	Each	10.00%	\$155.00
TRLAB-FA-RAI1	Remote Annunciator Installation - Lvl 1 (Device Installation, Standard)	\$172.25	Each	10.00%	\$155.00
TRFA-DUCTD	Duct Detector	\$173.50	Each	10.01%	\$156.15
TRCCCII	Camera Installation Indoors	\$176.67	Each	10.00%	\$159.00
TRIFC23366	IntelliFIBER Tie Wraps, 1000 pcs	\$176.67	Each	10.00%	\$159.00
TRLAB-CC-PTZCWO1	PTZ Camera Wiring - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$176.67	Each	10.00%	\$159.00
TRPS2410A	AIPHONE	\$177.77	Each	10.00%	\$159.99
TRINT-CHRS	Comelit Housing with Rain Shield	\$180.00	Each	10.00%	\$162.00
TRIFC-IFBPSU	IntelliFIBER Power Supply, 100-240 VAC, 15 DC	\$183.33	Each	10.00%	\$165.00
TRLAB-IA-IADWI1	Burglar Alarm Device Wiring - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$183.33	Each	10.00%	\$165.00
TRINT-720DBC	Comelit720D Door Bell Camera	\$184.00	Each	10.00%	\$165.60
TRAV-WIGIU	Wiegand Interface Unit	\$185.00	Each	10.00%	\$166.50
TRCCOCW	Outdoor Camera Wiring	\$187.78	Each	10.00%	\$169.00
TRLAB-CC-FCWO1	Fixed Camera Wiring - Outdoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles, drill to outside)	\$187.78	Each	10.00%	\$169.00
TRWR-1821M1101	Wire - 18/2 1000' White	\$187.99	Each	10.00%	\$169.19
TRPS1152	ALARM CONTROLS	\$189.99	Each	10.00%	\$170.99
TRACCDSW	Door Opener Device Wiring	\$194.45	Each	10.00%	\$175.00
TRACCEPW	Proximity Reader Extended Wiring w/ Amp	\$194.45	Each	10.00%	\$175.00

TRACCNCW	Network Connection Wiring	\$194.45	Each	10.00%	\$175.00
TRACCRDOW	Remote Door Opener Button Wiring/Installation	\$194.45	Each	10.00%	\$175.00
TRLAB-ACC-DODWI1	Door Opener Device Wiring - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$194.45	Each	10.00%	\$175.00
TRLAB-ACC-EDWI1	Exit Device Wiring - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$194.44	Each	10.00%	\$175.00
TRLAB-ACC-PANEL1	Access Control Panel Installation - Lvl 1 (Device Installation, Standard)	\$194.45	Each	10.00%	\$175.00
TRLAB-ACC-PCR11	Proximity Card Reader Installation - Indoor Lvl 1 (Device Installation, Standard)	\$194.44	Each	10.00%	\$175.00
TRLAB-FA-NACINS1	Fire Alarm NAC Installation - Lvl 1 (Device Installation, Standard)	\$194.45	Each	10.00%	\$175.00
TRLAB-IA-KPW1	Keypad Wiring - Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$194.44	Each	10.00%	\$175.00
TRLAB-INT-DS11	Intercom Door Station Installation - Lvl 1 (Device Installation, Standard)	\$194.44	Each	10.00%	\$175.00
TRLAB-INT-MS11	Intercom Master Station Installation - Lvl 1 (Device Installation, Standard)	\$194.45	Each	10.00%	\$175.00
TRMonitoring-Nighthaw1	NightHawk Monitoring	\$175.00	Monthly	0.00%	\$175.00
TR871802	AIPHONE CABLE	\$197.77	Each	0.00%	\$177.99
TRWR-1825C5501	Wire - 18/2 500' White	\$197.89	Each	10.00%	\$178.10
TRIA-WRLSRC64	Wireless Receiver - 64 Zone	\$198.00	Each	10.00%	\$178.20
TRACCGATEARM	12' Plastic Gate Arms	\$198.89	Each	10.00%	\$179.00
TRCCPICW	Indoor PTZ Camera Wiring	\$198.89	Each	10.00%	\$179.00
TRFA182	18/2 1000' Spool	\$198.87	Each	10.00%	\$179.00
TRGPSMD	GPS Mobile Device	\$198.89	Each	9.99%	\$179.00

TRGE-WALLRACKD	Wall Mount Rack Door	\$199.00	Each	10.00%	\$179.10
TRPC-2TB	2 TB Storage Drive	\$199.00	Each	10.00%	\$179.10
TRPC-MBRD	Motherboard	\$199.00	Each	10.00%	\$179.10
TRPC-RMC	Rackmount Case	\$199.00	Each	10.00%	\$179.10
TRVM-DTPRINT	Direct Turbo Printer	\$199.00	Each	10.00%	\$179.10
TRAP669	SENTROL MOTION	\$199.99	Each	10.00%	\$179.99
TRLAB-INT-IWRO1	Intercom Wire Run - Outdoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles, drill to outside)	\$200.00	Each	10.00%	\$180.00
TRWR-1845C5512	Wire - 18/4 500' Beige	\$204.99	Each	10.00%	\$184.49
TRAC-ES1500	Electric Strike - 1500 LB	\$205.00	Each	10.00%	\$184.50
TRIA-IAKEYP	Burglar Alarm LCD Keypad	\$206.00	Each	10.00%	\$185.40
TRLAB-CC-PTZCWO1	PTZ Camera Wiring - Outdoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles, drill to outside)	\$210.00	Each	10.00%	\$189.00
TRACCARMKIT	Plastic Arm Hardware Kit	\$216.67	Each	10.00%	\$195.00
TRACCPWR	Door Control Power Supply	\$216.67	Each	10.00%	\$195.00
TRLAB-ACC-DODWO1	Door Opener Device Wiring - Outdoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles, drill to outside)	\$216.67	Each	10.00%	\$195.00
TRLAB-ACC-PCRIO1	Proximity Card Reader Installation - Outdoor Lvl 1 (Device Installation, Standard)	\$216.67	Each	10.00%	\$195.00
TRLAB-IA-IADWO1	Burglar Alarm Device Wiring - Outdoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles, drill to outside)	\$216.67	Each	10.00%	\$195.00
TR5881ENM	ADEMCO WIRELESS REC	\$217.77	Each	10.00%	\$195.99
TRKA-DGR	AIPHONE	\$218.88	Each	10.00%	\$196.99

TR5900	HES ELEC STRIKE	\$219.99	Each	10.00%	\$197.99
TRACCDOORCARD	Door Phone Controller Card	\$221.11	Each	10.00%	\$199.00
TRCCCIO	Camera Installation Outdoors	\$221.11	Each	10.00%	\$199.00
TRCCPOCW	Outdoor PTZ Camera Wiring	\$221.11	Each	10.00%	\$199.00
TRCCPTZPS	Pan Tilt Zoom Camera Power Supply	\$221.11	Each	10.00%	\$199.00
TRDPS-12DC-4UL	4 Camera 12VDC Fully Regulated, Distributed, Power Supply	\$220.95	Each	10.00%	\$199.00
TRED100	Everfocus 1/3" B/W Mini Dome Camera	\$220.95	Each	9.93%	\$199.00
TRGE-RACKPDU	Rack PDU	\$221.11	Each	9.93%	\$199.00
TRIA7ZONE	7 Zone w/ 2 Wire tie in and GEMRP8 Keypad	\$221.11	Each	10.00%	\$199.00
TRLAB-FA-DW1	Fire Alarm Device Wiring - Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$221.11	Each	10.00%	\$199.00
TRLAB-FA-RAW1	Remote Annunciator Wiring - Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$221.11	Each	10.00%	\$199.00
TRVMPRINTER	Turbo Printer	\$221.11	Each	10.00%	\$199.00
TRWABCONFIG	Wireless Point Installation / Configuration	\$221.11	Each	10.00%	\$199.00
TRAC-SUPPORT1	Access Control Support Contact Level 1 (User /Basic Phone Support)	\$225.25	Each	10.00%	\$200.00
TRCC-SUPPORT1	CCTV Annual Support Contract Level 1 (User Sign In Issues / Phone Training)	\$225.25	Each	11.21%	\$200.00
TRGE-HDMI100	100' HDMI Cable	\$222.25	Each	11.21%	\$200.00
TRIA-SUPPORT1	Intrusion Alarm Support Contract Level 1 (Panel Issues / Reports)	\$225.25	Each	10.01%	\$200.00
TRIA-ZONEEXP8	Zone Expander - 8 Zone	\$225.00	Each	11.21%	\$202.50

TRLAB-CC-NAFCC2	New Analog Fixed Camera Configuration - Lvl 2 (Device Image Setup and Naming, Analytic Setup)	\$226.67	Each	10.00%	\$204.00
TRLAB-FA-PSSC2	Pull Station Stopper Cover Installation - Lvl 2 (Device Installation, Modifications to area required)	\$226.67	Each	10.00%	\$204.00
TR5365EGP00	HID CARD READER	\$236.66	Each	10.00%	\$212.99
TRINT-CPXDB	Comelit Planux Desktop Base	\$238.00	Each	10.00%	\$214.20
TRAC-ML1200	Magnetic Lock - 1200 LB	\$240.00	Each	10.00%	\$216.00
TRCC-DI8PB	Digital Interface 8 Port Board	\$240.00	Each	10.00%	\$216.00
TR6160	ADEMCO ALPHA KEYPADS	\$242.21	Each	10.00%	\$217.99
TRAC-HIDPRX50PK	HID Cards - 50 Pack	\$245.00	Each	10.00%	\$220.50
TRLAB-CC-EFCC2	Existing Fixed Camera Configuration - Lvl 2 (Device Image Setup and Naming, Lens Adjustments and Focusing)	\$248.89	Each	10.00%	\$224.00
TRLAB-FA-DPT2	Fire Alarm Device Programming & Testing - Lvl 2 (Device Programming, Advanced Mapping)	\$248.89	Each	10.00%	\$224.00
TRPC-3TB	3 TB Storage Drive	\$249.00	Each	10.00%	\$224.10
TRPC-I3PROC	i3 Processor	\$249.00	Each	10.00%	\$224.10
TR915 X GREY	Rutherford Passive Infrared Request to Exit Device	\$248.95	Each	10.00%	\$225.00
TRACCKREADER	Keyscan Proximity Card Reader	\$250.00	Each	9.62%	\$225.00
TRLAB-CC-FCMF12	Fixed Camera Mounting & Focusing - Indoor Lvl 2 (Device Mounting & Focusing, Varifocal or Zoom Lens, Standard Drop Ceiling)	\$250.00	Each	10.00%	\$225.00
TRPWR-16CH12VDC	16 Channel CCTV Power Supply	\$250.00	Each	10.00%	\$225.00
TRS6514 X 32D	Rutherford 6 Series Electric Door Strike	\$248.95	Each	10.00%	\$225.00
TRCOM-STRSIR	Strobe Sirens	\$254.79	Each	9.62%	\$229.00

TR4286	ADEMCO RELAYS	\$257.77	Each	10.12%	\$231.99
TRCC-VANDALD	Vandalproof Dome Analog Camera	\$260.00	Each	10.00%	\$234.00
TRLAB-CC-NIPFCC2	New IP Fixed Camera Configuration - Lvl 2 (Device Image Setup and Naming, Analytic Setup, Network Configuration)	\$260.00	Each	10.00%	\$234.00
TRLAB-CC-NPTZCC2	New PTZ Camera Configuration - Lvl 2 (Device Image Setup and Naming, Analytic Setup)	\$260.00	Each	10.00%	\$234.00
TRACCPW	Proximity Reader Wiring (up to 150 feet)	\$261.11	Each	10.00%	\$235.00
TRLAB-ACC-PCRWI1	Proximity Card Reader Wiring - Indoor Lvl 1 (Device Wiring, Standard Drop Ceiling, Open above tiles)	\$261.00	Each	10.00%	\$235.00
TRLAB-FA-COMMINS1	Fire Alarm Communicator Installation - Lvl 1 (Device Installation, Standard)	\$261.11	Each	9.96%	\$235.00
TRIA-MOTDETLRDT	Motion Detector - Long Range Dual Tech	\$264.00	Each	10.00%	\$237.60
TR5395CG100	HID CARD READER	\$266.66	Each	10.00%	\$239.99
TRWR-1645C5504	Wire - 16/4 500' Fire Red	\$267.99	Each	10.00%	\$241.19
TRDPS-12DC-7UL	8 Camera 12VDC Fully Regulated, Distributed, Power Supply	\$275.95	Each	10.00%	\$245.00
TRCC-3PCCTVLC-2	3rd Party IP Camera License - 2 Pack	\$275.00	Each	11.22%	\$247.50
TRAC-PCRMINI	Proximity Card Reader - Mini	\$276.04	Each	10.00%	\$248.44
TRCCQUAD	4 Channel Quad with Loop Through	\$276.67	Each	10.00%	\$249.00
TRCD-D4N	Nuvico Color Standard Resolution Day/Night Dome Camera	\$275.95	Each	10.00%	\$249.00
TRCOM-LEDCLCK	LED Clock	\$276.67	Each	9.77%	\$249.00
TRFA184	18/4 1000' Spool	\$276.64	Each	10.00%	\$249.00
TRLAB-CC-DVR2	DVR Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$276.67	Each	9.99%	\$249.00

TRLAB-CC-EMAPCC1	EMAP Mapping and Configuration - Lvl 1 (Emap Setup, new installation or client provided maps, 1-16 Channels)	\$276.67	Each	10.00%	\$249.00
TRLAB-CC-PWR2	CCTV Power Supply Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$276.67	Each	10.00%	\$249.00
TRLAB-GE-NCC1	Network Connection & Configuration - Lvl 1 (Network Connection, Standard, client provides port/switch information)	\$276.67	Each	10.00%	\$249.00
TRLAB-GE-WMPC2	Device Wiremold / Pipe / Conduit - Lvl 2 (5-15 feet of wire mold/pipe/conduit material / installation)	\$276.67	Each	10.00%	\$249.00
TRUSBCAM	USB Webcam	\$276.67	Each	10.00%	\$249.00
TR5455BGN00	HID CARD READER	\$277.77	Each	10.00%	\$249.99
TRPN1152	ALARM CONTROLS	\$277.77	Each	10.00%	\$249.99
TRLAB-IA-IADII2	Burglar Alarm Device Installation - Indoor Lvl 2 (Device Installation, non-standard mounting material)	\$277.78	Each	10.00%	\$250.00
TRIA-BURGIPMOD	Burg IP Module	\$278.00	Each	10.00%	\$250.20
TRAC-PCRTHIN	Proximity Card Reader - Thin	\$282.00	Each	10.00%	\$253.80
TRLAB-CC-EPTZCC2	Existing PTZ Camera Configuration - Lvl 2 (Device Image Setup and Naming, Lens Adjustments and Focusing)	\$282.22	Each	10.00%	\$254.00
TRLAB-CC-VSI2	Viewing Software Installation - Lvl 2 (Software Installation, Standard, Multiple Stations)	\$282.22	Each	10.00%	\$254.00
TRLAB-FA-EXTHSI2	Exterior Horn/Strobe Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$282.22	Each	10.00%	\$254.00
TRLAB-FA-INTHSI2	Interior Horn/Strobe Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$282.22	Each	10.00%	\$254.00
TRLAB-FA-PSI2	Pull Station Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$282.25	Each	10.00%	\$254.00
TRLAB-FA-SHDINS2	Smoke / Heat Detector Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$282.25	Each	10.01%	\$254.00
TRFA-A2OM	Addressable 2 Input / 2 Output Module	\$283.00	Each	10.01%	\$254.70
TRFACDUCT	Convventional Duct Detector with Remote Test Switch	\$287.75	Each	10.00%	\$259.00

TRLAB-CC-PTZCMFI2	PTZ Camera Mounting & Focusing - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$288.89	Each	9.99%	\$260.00
TRINT-720EM	Comelit 720H Expansion Monitor	\$291.00	Each	10.00%	\$261.90
TRLAB-ACC0PCRWO1	Proximity Card Reader Wiring - Outdoor Lvl 1	\$294.44	Each	10.00%	\$265.00
TRIA-KEYPADBB	Keypad - 1260	\$298.70	Each	10.00%	\$268.83
TRFA162	16/2 1000' Spool	\$298.86	Each	10.00%	\$269.00
TRCC-IOBOXE	GVIO Box - 16 Channel with Ethernet	\$300.00	Each	9.99%	\$270.00
TRINT-CSSMB	Comelit Smart Series Monitor Base	\$300.00	Each	10.00%	\$270.00
TRWR-1841MRED1104	Wire - 18/4 1000' Red	\$304.99	Each	10.00%	\$274.49
TRLAB-ACC-NDC1	Access Control New Database Creation - Lvl 1 (Database creation, client prepares spreadsheet/database for direct import)	\$305.56	Each	10.00%	\$275.00
TRLAB-CC-FCMFO2	Fixed Camera Mounting & Focusing - Outdoor Lvl 2 (Device Mounting & Focusing, Varifocal or Zoom Lens, Standard Stucco/Brick)	\$305.56	Each	10.00%	\$275.00
TRIA-IVWRLSKIT	Inovonics Wireless Kit	\$310.00	Each	10.00%	\$279.00
TRSPN1551	ALARM CONTROLS	\$311.10	Each	10.00%	\$279.99
TRLAB-ACC-PTEI2	Push to Exit Button Installation - Lvl 2 (Device Installation, Specialty / Armored PTE)	\$311.11	Each	10.00%	\$280.00
TRLAB-ACC-RETI2	Request to Exit Sensor Installation - Lvl 2 (Device Installation, Specialty / Armored RTE)	\$311.11	Each	10.00%	\$280.00
TRLAB-IA-IADIO2	Burglar Alarm Device Installation - Outdoor Lvl 2 (Device Installation, non-standard mounting material)	\$311.11	Each	10.00%	\$280.00
TRLAB-IA-KPI2	Keypad Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$311.11	Each	10.00%	\$280.00
TRLAB-IA-ZONEXI2	Zone Expander Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$311.11	Each	10.00%	\$280.00
TRLAB-INT-IPSOFTINS2	Intercom IP Software Installation - Lvl 2 (Software Installation, Two-Five Master Station License Installation)	\$311.11	Each	10.00%	\$280.00

TRLAB-CC-DVRCFG2	DVR Programming and Configuration - Lvl 2 (DVR Programming, Multiple User Configurations)	\$316.67	Each	10.00%	\$285.00
TRWR-1865C5509	Wire - 18/6 500' Gray	\$319.99	Each	10.00%	\$287.99
TRWR-1865C5512	Wire - 18*6 500' Beige	\$319.99	Each	10.00%	\$287.99
TRWR-SIAM1M1001	Wire - RG59, 18/2 1000' White	\$319.99	Each	10.00%	\$287.99
Ic	HID CARD READER	\$326.66	Each	10.00%	\$293.99
TRLAB-CC-FCWI2	Fixed Camera Wiring - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$326.67	Each	10.00%	\$294.00
TRLAB-FA-DHI2	Door Holder Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$326.67	Each	10.00%	\$294.00
TR242 ILW	IEI KEYPADS	\$329.99	Each	10.00%	\$296.99
TRAVAMP	PA Amplifier	\$332.22	Each	10.00%	\$299.00
TRDPS-12DC-16UL	16 Camera 12VDC Fully Regulated, Distributed, Power Supply	\$330.95	Each	10.00%	\$299.00
TRGE-RACKACC	Rack Hardware and Accessories	\$332.25	Each	9.65%	\$299.00
TRGV-CCAB4	Geovision Audio Board - 4 Channel	\$332.22	Each	10.01%	\$299.00
TRIFCKTT	IntelliFIBER Terminator Kit	\$332.22	Each	10.00%	\$299.00
TRNVCC-W28IR12	Nuvico Day/Night Color Bullet Security Camera w/ 12 IR LEDs	\$330.95	Each	10.00%	\$299.00
TRPTZ - CCC	Pan Tilt Zoom Camera Controller Card	\$332.22	Each	9.65%	\$299.00
TRPTZ - OHS	Pan Tilt Zoom Camera Outdoor Housing	\$332.22	Each	10.00%	\$299.00
TR5355AGN09	HID CARD READER	\$333.32	Each	10.00%	\$299.99
TR5881ENH	ADEMCO WIRELESS REC	\$333.32	Each	10.00%	\$299.99

TRLAB-INT-IWRI2	Intercom Wire Run - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$388.89	Each	10.00%	\$305.00
TRLAB-ACC-SOFTPRG1	Access Control Software Programming - Lvl 1 (Software Installation, Base configuration)	\$344.45	Each	21.57%	\$310.00
TRLAB-CC-PTZCMFO2	PTZ Camera Mounting & Focusing - Outdoor Lvl 2 (Device Mounting & Focusing, Varifocal or Zoom Lens, Standard Stucco/Brick)	\$344.44	Each	10.00%	\$310.00
TRLAB-COM-SOFTINS5	Monitor Mounting and Installation - Lvl 1 (Device Installation, Standard)	\$344.45	Each	10.00%	\$310.00
TRLAB-FA-RAI2	Remote Annunciator Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$344.45	Each	10.00%	\$310.00
TRWR-C5DB5C1008	Wire - CAT5E Direct Burial 500' Black	\$345.99	Each	10.00%	\$311.39
TRLAB-CC-PTZCWO2	PTZ Camera Wiring - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$348.89	Each	10.00%	\$314.00
TRPC-4TB	4 TB Storage Drive	\$349.00	Each	10.00%	\$314.10
TRAC-NETCOM2	Communications Board for Access Panel	\$350.00	Each	10.00%	\$315.00
TRPWR-8CHFATIE	Power Supply - 8 Channel Fire Alarm Tie In	\$350.99	Each	10.00%	\$315.89
TRLAB-IA-IADWI2	Burglar Alarm Device Wiring - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$355.56	Each	10.00%	\$320.00
TRWR-2241M1101	Wire - 24/4 CAT5E 1000' White Plenum	\$359.99	Each	10.00%	\$323.99
TRIA-REDPHONE	Emergency Phone - Red	\$360.00	Each	10.00%	\$324.00
TRLAB-CC-FCWO2	Fixed Camera Wiring - Outdoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc), or walls, drill to outside)	\$360.00	Each	10.00%	\$324.00
TRLAB-GE-WMPC3	Device Wiremold / Pipe / Conduit - Lvl 3 (15-30 feet of wire mold/pipe/conduit material / installation)	\$361.11	Each	10.00%	\$325.00
TRLAB-IA-PANEL1	Burglar Alarm Panel Installation - Lvl 1 (Device Installation, Standard)	\$361.11	Each	10.00%	\$325.00
TRLAB-ACC-DODWI2	Door Opener Device Wiring - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$366.67	Each	10.00%	\$330.00
TRLAB-ACC-EDWI2	Exit Device Wiring - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$366.67	Each	10.00%	\$330.00

TRLAB-ACC-PANEL2	Access Control Panel Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$366.67	Each	10.00%	\$330.00
TRLAB-ACC-PCR1I2	Proximity Card Reader Installation - Indoor Lvl 2 (Device Installation, Specialty/Combination Reader)	\$366.67	Each	10.00%	\$330.00
TRLAB-FA-NACINS2	Fire Alarm NAC Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$366.67	Each	10.00%	\$330.00
TRLAB-IA-KPW2	Keypad Wiring - Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$366.67	Each	10.00%	\$330.00
TRLAB-INT-DSI2	Intercom Door Station Installation - Lvl 2 (Device Installation, non-standard mounting material)	\$366.67	Each	10.00%	\$330.00
TRLAB-INT-MSI2	Intercom Master Station Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$366.67	Each	10.00%	\$330.00
TRWR-SIAM5CW	Wire - RG59, 18/2 500' White	\$371.99	Each	10.00%	\$334.79
TRLAB-INT-IWRO2	Intercom Wire Run - Outdoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc), or walls, drill to outside)	\$372.22	Each	10.00%	\$335.00
TRCC-84-FE23010-001U	2 MP Fisheye Camera	\$375.00	Each	10.00%	\$337.50
TRLAB-CC-PTZCWO2	PTZ Camera Wiring - Outdoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc), or walls, drill to outside)	\$382.22	Each	10.00%	\$344.00
TRACCGESOFT	GE Access Control System Software	\$387.78	Each	10.00%	\$349.00
TRVPDC - 2315NVD	Nuvico Vandal Proof Dome Camera (Indoor)	\$387.78	Each	10.00%	\$349.00
TRACCDISI	Door Strike Installation	\$388.89	Each	10.00%	\$350.00
TRACCMLI	Magnetic Lock Installation	\$388.89	Each	10.00%	\$350.00
TRLAB-ACC-DMLI1	Double Magnetic Lock Installation - Lvl 1 (Device Installation, Standard)	\$388.89	Each	10.00%	\$350.00
TRLAB-ACC-DODWO2	Door Opener Device Wiring - Outdoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc), or walls, drill to outside)	\$388.89	Each	10.00%	\$350.00
TRLAB-ACC-DSI1	Door Strike Installation - Lvl 1 (Device Installation, Standard)	\$388.89	Each	10.00%	\$350.00
TRLAB-ACC-EDC1	Access Control Existing Database Conversion - Lvl 1 (Database conversion, direct file to file conversion)	\$388.89	Each	10.00%	\$350.00

TRLAB-ACC-MLI1	Magnetic Lock Installation - Lvl 1 (Device Installation, Standard)	\$388.89	Each	10.00%	\$350.00
TRLAB-ACC-PCRIO2	Proximity Card Reader Installation - Outdoor Lvl 2 (Device Installation, Specialty/Combination Reader)	\$388.89	Each	10.00%	\$350.00
TRLAB-IA-IADWO2	Burglar Alarm Device Wiring - Outdoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc), or walls, drill to outside)	\$388.89	Each	10.00%	\$350.00
TRLAB-FA-DW2	Fire Alarm Device Wiring - Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$393.33	Each	10.00%	\$354.00
TRLAB-FA-RAW2	Remote Annunciator Wiring - Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$393.33	Each	10.00%	\$354.00
TRCC-84-MDR1200-0100	1.3 MP Mini Rugged Dome Camera	\$395.00	Each	10.00%	\$355.50
TRLAB-CC-NAFCC3	New Analog Fixed Camera Configuration - Lvl 3 (Device Image Setup and Naming, Analytic Setup, Advanced Image Setting Adjustments)	\$398.89	Each	10.00%	\$359.00
TRLAB-FA-PSSC3	Pull Station Stopper Cover Installation - Lvl 3 (Device Installation, Modifications to area required, non-standard mounting surface)	\$398.89	Each	10.00%	\$359.00
TRINT-AIVIEXPDS	Aiphone Video Intercom Expansion Door Station	\$400.00	Each	10.00%	\$360.00
TRCC-84-MFD1501-0F1U	1.3 MP Mini Indoor Dome Camera 1.5mm	\$405.00	Each	10.00%	\$364.50
TRCC-84-MFD1501-4F1U	1.3 MP Mini Indoor Dome Camera 2.1mm	\$405.00	Each	10.00%	\$364.50
TRFALED	LED Driver Module	\$409.96	Each	10.00%	\$369.00
TRLAB-CC-FCMFI3	Fixed Camera Mounting & Focusing - Indoor Lvl 3 (Device Mounting & Focusing, Sheetrock or Other Material Ceiling)	\$416.67	Each	9.99%	\$375.00
TRLAB-IA-BRGSOFT1	Burglar Alarm Software Programming - Lvl 1 (Software Programming, New Installation or client provided existing information for import)	\$416.67	Each	10.00%	\$375.00
TRINT-C720KIT	Comelit 720 Kit - 1 to 1	\$420.00	Each	10.00%	\$378.00
TRLAB-CC-EFCC3	Existing Fixed Camera Configuration - Lvl 3 (Device Image Setup and Naming, Lens Adjustments and Focusing, New Connectors)	\$421.11	Each	10.00%	\$379.00
TRLAB-FA-DPT3	Fire Alarm Device Programming & Testing - Lvl 3 (Device Programming, Advanced Mapping, Other System Integration)	\$421.11	Each	10.00%	\$379.00
TR212R	IEI KEYPADS	\$431.10	Each	10.00%	\$387.99

TRFAADUCT	Addressable Duct Detector with Remote Test Switch	\$432.18	Each	10.00%	\$389.00
TRLAB-CC-NIPFCC3	New IP Fixed Camera Configuration - Lvl 3 (Device Image Setup and Naming, Analytic Setup, Advanced Image Setting Adjustments, Network Configuration)	\$432.22	Each	9.99%	\$389.00
TRLAB-CC-NPTZCC3	New PTZ Camera Configuration - Lvl 3 (Device Image Setup and Naming, Analytic Setup, Advanced Image Setting Adjustments)	\$432.22	Each	10.00%	\$389.00
TRLAB-ACC-PCRWI2	Proximity Card Reader Wiring - Indoor Lvl 2 (Device Wiring, Standard Drop Ceiling, Obstacles in ceiling (ducts / beams / etc) or walls)	\$433.33	Each	10.00%	\$390.00
TRLAB-FA-COMMINS2	Fire Alarm Communicator Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$433.33	Each	10.00%	\$390.00
TRINT-VIPSOFT	Comelit VIP System Local PC Software	\$434.00	Each	10.00%	\$390.60
TR6211	VON DUPRIN ELEC STRIKE	\$439.99	Each	10.00%	\$395.99
TRAV19MON	19 Inch Monitor	\$443.35	Each	10.00%	\$399.00
TRBUSCAM - VP	Nuvico Vandal Proof Bus Camera with Audio and Infrared	\$443.33	Each	10.00%	\$399.00
TRCCRELAY	GV Relay Controller for Screen Pop	\$443.33	Each	10.00%	\$399.00
TRLAB-CC-DVR3	DVR Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$443.33	Each	10.00%	\$399.00
TRLAB-CC-PWR3	CCTV Power Supply Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$443.33	Each	10.00%	\$399.00
TRVPDC - 2815NVD	Nuvico Vandal Proof Dome Camera (Outdoor)	\$443.33	Each	10.00%	\$399.00
TRLAB-CC-EMAPCC2	EMAP Mapping and Configuration - Lvl 2 (Emap Setup, new installation or client provided maps, 16-32 Channels)	\$448.89	Each	10.00%	\$404.00
TRLAB-GE-NCC2	Network Connection & Configuration - Lvl 2 (Network Connection, client provides port/switch information, wire run)	\$448.89	Each	10.00%	\$404.00
TRFA-SCOMM	Fire Alarm Slave Communicator	\$449.00	Each	10.00%	\$404.10
TRWR-SIAM5C55012	Wire - RG59, 18/2 500' Plenum White	\$449.99	Each	10.00%	\$404.99
TRAC-SUPPORT2	Access Control Support Contact Level 2 (On-Site Tech Needed)	\$450.00	Each	10.00%	\$405.00

TRCC-SUPPORT2	CCTV Annual Support Contract Level 2 (On-Site Tech)	\$450.00	Each	10.00%	\$405.00
TRIA-SUPPORT2	Intrusion Alarm Support Contract Level 2 (On-Site Tech)	\$450.00	Each	10.00%	\$405.00
TRLAB-IA-IADII3	Burglar Alarm Device Installation - Indoor Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$450.00	Each	10.00%	\$405.00
TRLAB-CC-EPTZCC3	Existing PTZ Camera Configuration - Lvl 3 (Device Image Setup and Naming, Lens Adjustments and Focusing, New Connectors)	\$454.44	Each	10.00%	\$409.00
TRLAB-CC-VSI3	Viewing Software Installation - Lvl 3 (Software Installation, Standard, Multiple Stations, Requires on site meeting for Admin rights to machine)	\$454.44	Each	10.00%	\$409.00
TRLAB-FA-EXTHSI3	Exterior Horn/Strobe Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$454.44	Each	10.00%	\$409.00
TRLAB-FA-INTHSI3	Interior Horn/Strobe Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$454.44	Each	10.00%	\$409.00
TRLAB-FA-PSI3	Pull Station Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$454.45	Each	10.00%	\$409.00
TRLAB-FA-SHDINS3	Smoke / Heat Detector Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$454.45	Each	10.00%	\$409.00
TRAC-LFWM	Linear Flexpass Wall Mount	\$460.00	Each	10.00%	\$414.00
TRAV21MON	21 Inch Monitor	\$461.11	Each	10.00%	\$415.00
TRLAB-CC-PTZCMFI3	PTZ Camera Mounting & Focusing - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$461.11	Each	10.00%	\$415.00
TR320+	LOCKNETICS	\$466.66	Each	10.00%	\$419.99
TRWP1200	ALARM CONTROLS	\$466.66	Each	10.00%	\$419.99
TRLAB-ACC0PCRWO2	Proximity Card Reader Wiring - Outdoor Lvl 2	\$466.67	Each	10.00%	\$420.00
TRCC-3PCCTVLC-4	3rd Party IP Camera License - 4 Pack	\$470.00	Each	10.00%	\$423.00
TRCCNETSWITCH	Network Switch	\$472.22	Each	10.00%	\$425.00
TRLAB-CC-FCMFO3	Fixed Camera Mounting & Focusing - Outdoor Lvl 3 (Device Mounting & Focusing, Specialty Outdoor Material)	\$472.22	Each	10.00%	\$425.00

TRPP-DTU-S	Detex Data Transfer Unit for ProxiPen	\$472.22	Each	10.00%	\$425.00
TRWAB1224	Wireless Bridge Point	\$472.23	Each	10.00%	\$425.00
TRIE - PPP	IEI ProxPad Plus Access Control System	\$476.67	Each	10.00%	\$429.00
TRLAB-ACC-NDC2	Access Control New Database Creation - Lvl 2 (Database creation, client requests training on spreadsheet creation)	\$477.78	Each	10.00%	\$430.00
TRLAB-LCK-IPINTMODC2	ILS IP Phone Integration Module Configuration - Lvl 2 (Module Configuration, Multiple PBX)	\$477.78	Each	10.00%	\$430.00
TRAC-ESH9400	Electric Strike - 94	\$480.00	Each	10.00%	\$432.00
TRAC-ESH9600	Electric Strike - 96	\$480.00	Each	10.00%	\$432.00
TRLAB-ACC-PTEI3	Push to Exit Button Installation - Lvl 3 (Device Installation, obstacles in wall at location)	\$483.33	Each	10.00%	\$435.00
TRLAB-ACC-RETI3	Request to Exit Sensor Installation - Lvl 3 (Device Installation, obstacles in ceiling at location)	\$483.33	Each	10.00%	\$435.00
TRLAB-IA-IADIO3	Burglar Alarm Device Installation - Outdoor Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$483.33	Each	10.00%	\$435.00
TRLAB-IA-KPI3	Keypad Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$483.33	Each	10.00%	\$435.00
TRLAB-IA-ZONEXI3	Zone Expander Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$483.33	Each	10.00%	\$435.00
TRLAB-INT-IPSOFTINS3	Intercom IP Software Installation - Lvl 3 (Software Installation, Five or More Master Station License Installation)	\$483.33	Each	10.00%	\$435.00
TRAC-ESH1006	Electric Strike - 16	\$491.00	Each	10.00%	\$441.90
TRINT-CSSM	Comelit Smart Series Monitor	\$492.00	Each	10.00%	\$442.80
TR1006	HES ELEC STRIKE	\$493.32	Each	10.00%	\$443.99
TRLAB-CC-DVRCFG3	DVR Programming and Configuration - Lvl 3 (DVR Programming, Multiple User Configurations, Multiple Permission Levels)	\$494.45	Each	10.00%	\$445.00
TRFAKIT	Standalone Alarm Panel Kit w / Annunciating Device	\$198.89	Each	10.00%	\$449.00

TRLAB-CC-FCWI3	Fixed Camera Wiring - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$498.89	Each	-125.75%	\$449.00
TRLAB-FA-DHI3	Door Holder Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$498.89	Each	10.00%	\$449.00
TRCC-ILS-13MIDC15	ILS 1.3 MP Mini Indoor Dome Camera 1.5mm	\$499.00	Each	10.00%	\$449.10
TRCC-ILS-13MIDC21	ILS 1.3 MP Mini Indoor Dome Camera 2.1mm	\$499.00	Each	10.00%	\$449.10
TRCOM-MACKEY	Macro Keyboard	\$500.00	Each	10.00%	\$450.00
TRAC-PCRKP	Proximity Card Reader / Keypad Combo	\$503.00	Each	10.00%	\$452.70
TRINT-AIVIEXPMON	Aiphone Video Intercom Expansion Monitor	\$508.00	Each	10.00%	\$457.20
TR320M	LOCKNETICS	\$511.10	Each	10.00%	\$459.99
TRLAB-INT-IWRI3	Intercom Wire Run - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$511.11	Each	10.00%	\$460.00
TRAL600ULXX	ALTRONIX POWER SPLY	\$513.32	Each	10.00%	\$461.99
TRLAB-ACC-SOFTPRG2	Access Control Software Programming - Lvl 2 (Software Installation, Base configuration on multiple PC's)	\$516.67	Each	10.00%	\$465.00
TRLAB-CC-PTZCMFO3	PTZ Camera Mounting & Focusing - Outdoor Lvl 3 (Device Mounting & Focusing, Specialty Outdoor Material)	\$516.67	Each	10.00%	\$465.00
TRLAB-COM-SOFTINS6	Monitor Mounting and Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$516.67	Each	10.00%	\$465.00
TRLAB-FA-RAI3	Remote Annunciator Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$516.67	Each	10.00%	\$465.00
TR9600	HES ELEC STRIKE	\$519.99	Each	10.00%	\$467.99
TRLAB-CC-PTZCWO3	PTZ Camera Wiring - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$521.11	Each	10.00%	\$469.00
TRCCrackACC	Rack Accessories and Hardware	\$527.78	Each	10.00%	\$475.00
TRCOM-JJOYSTICK	Joystick	\$527.79	Each	10.00%	\$475.00

TRLAB-FA-PANEL1	Fire Alarm Panel Installation - Lvl 1 (Device Installation, Standard)	\$527.77	Each	10.00%	\$475.00
TRLAB-IA-IADWI3	Burglar Alarm Device Wiring - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$527.78	Each	10.00%	\$475.00
TRACCGATEARM	Double Height Gooseneck Arm	\$532.22	Each	10.00%	\$479.00
TRACCGATEEYE	Photoelectric Eye with Weather Hoods	\$532.22	Each	10.00%	\$479.00
TRKEYNETCOM	Netcom Board	\$532.17	Each	10.00%	\$479.00
TRLAB-CC-FCWO3	Fixed Camera Wiring - Outdoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation, drill to outside)	\$532.22	Each	9.99%	\$479.00
TRLAB-IA-PANEL2	Burglar Alarm Panel Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$533.33	Each	10.00%	\$480.00
TRLAB-LCK-ACDMODC2	ILS Access Card Disable Module Configuration - Lvl2 (Module Configuration, Multiple Panels)	\$533.33	Each	10.00%	\$480.00
TRLAB-ACC-DODWI3	Door Opener Device Wiring - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$538.89	Each	10.00%	\$485.00
TRLAB-ACC-EDWI3	Exit Device Wiring - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$538.89	Each	10.00%	\$485.00
TRLAB-ACC-PANEL3	Access Control Panel Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$538.89	Each	10.00%	\$485.00
TRLAB-ACC-PCRII3	Proximity Card Reader Installation - Indoor Lvl 3 (Device Installation, obstacles in wall at location)	\$538.89	Each	10.00%	\$485.00
TRLAB-FA-NACINS3	Fire Alarm NAC Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$538.88	Each	10.00%	\$485.00
TRLAB-IA-KPW3	Keypad Wiring - Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$538.89	Each	10.00%	\$485.00
TRLAB-INT-DSI3	Intercom Door Station Installation - Lvl 3 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification)	\$538.89	Each	10.00%	\$485.00
TRLAB-INT-MSI3	Intercom Master Station Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$538.89	Each	10.00%	\$485.00
TRCC-4CHVS84	4 Channel Video Server	\$540.00	Each	10.00%	\$486.00
TR350+	LOCKNETICS	\$544.43	Each	10.00%	\$489.99

TRLAB-INT-IWRO3	Intercom Wire Run - Outdoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation, drill to outside)	\$544.45	Each	10.00%	\$490.00
TRCC-ILS-2MPFE	ILS 2 MP Fisheye Camera	\$549.00	Each	10.00%	\$494.10
TR8375 X 28	Rutherford Surface MicroMag	\$545.95	Each	10.00%	\$495.00
TRCOMM	Fire Alarm Communicator	\$550.00	Each	9.33%	\$495.00
TRTPZ-WKSTA-SW	GE Security Topaz Workstation	\$545.95	Each	10.00%	\$495.00
TR	Geovision Control Center Software License	\$554.44	Each	9.33%	\$499.00
TRACCGATEREADER	Junction Box Kit with Reader	\$554.44	Each	10.00%	\$499.00
TRDW1550DN	Hi-Res Exterior Vandalproof Dome Varifocal Day/Night	\$554.45	Each	10.00%	\$499.00
TRFA164	16/4 1000' Spool	\$554.39	Each	10.00%	\$499.00
TRFADSC	DSC IP Communicator	\$554.39	Each	9.99%	\$499.00
TRFANAC	NAC	\$554.45	Each	9.99%	\$499.00
TRFANACPS	NAC Power Supply	\$554.45	Each	10.00%	\$499.00
TRFAPOWER	A / V Power Supply	\$554.39	Each	10.00%	\$499.00
TRGV-CCAB16	Geovision Audio Board - 16 Channel	\$554.44	Each	9.99%	\$499.00
TRIAKIT	Burglar Alarm Panel with Alphanumeric Keypad	\$665.55	Each	10.00%	\$499.00
TRIE - MMAX	IEI MiniMax Access Control System	\$554.44	Each	25.02%	\$499.00

TRIFC2495	IntelliFIBER Configuration Module	\$554.45	Each	10.00%	\$499.00
TRLAB-CC-PTZCWO3	PTZ Camera Wiring - Outdoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation, drill to outside)	\$554.45	Each	10.00%	\$499.00
TRPTZ - JC	Pan Tilt Zoom Camera Joystick Controller	\$554.44	Each	10.00%	\$499.00
TRLAB-ACC-DMLI2	Double Magnetic Lock Installation - Lvl 2 (Device Installation, existing doors requiring lock re-alignment)	\$561.11	Each	10.00%	\$505.00
TRLAB-ACC-DODWO3	Door Opener Device Wiring - Outdoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation, drill to outside)	\$561.11	Each	10.00%	\$505.00
TRLAB-ACC-DSI2	Door Strike Installation - Lvl 2 (Device Installation, existing doors requiring lock re-alignment)	\$561.11	Each	10.00%	\$505.00
TRLAB-ACC-EDC2	Access Control Existing Database Conversion - Lvl 2 (Database conversion, requires custom script to export data into new database)	\$561.11	Each	10.00%	\$505.00
TRLAB-ACC-MLI2	Magnetic Lock Installation - Lvl 2 (Device Installation, existing doors requiring lock re-alignment)	\$561.11	Each	10.00%	\$505.00
TRLAB-ACC-PCRIO3	Proximity Card Reader Installation - Outdoor Lvl 3 (Device Installation, obstacles in wall at location)	\$561.11	Each	10.00%	\$505.00
TRLAB-IA-IADWO3	Burglar Alarm Device Wiring - Outdoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation, drill to outside)	\$561.11	Each	10.00%	\$505.00
TRLAB-FA-DW3	Fire Alarm Device Wiring - Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$545.56	Each	10.00%	\$509.00
TRLAB-FA-RAW3	Remote Annunciator Wiring - Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$565.56	Each	6.70%	\$509.00
TRCC-84-MDR2200-0100	2 MP Mini Rugged Dome Camera	\$570.00	Each	10.00%	\$513.00
TRCC-84-VD121-DH1U	1.3 MP Vandalproof Dome Camera	\$570.00	Each	10.00%	\$513.00
TRLAB-CC-NAFCC4	New Analog Fixed Camera Configuration - Lvl 4 (Device Image Setup and Naming, Analytic Setup, Advanced Image Setting Adjustments, Client Review)	\$571.11	Each	10.00%	\$514.00
TRLAB-FA-PSSC4	Pull Station Stopper Cover Installation - Lvl 4 (Device Installation, Modifications to area required, non-standard mounting surface, bracket required)	\$571.11	Each	10.00%	\$514.00
TRFA-RA	Remote Annunciator	\$577.00	Each	10.00%	\$519.30
TRVISTA128BP	ADEMCO ALARM CONTROL	\$577.77	Each	10.00%	\$519.99

TRIA-PANELV20	Burglar Alarm Panel - V 20	\$580.00	Each	10.00%	\$522.00
TRLAB-CC-FCMF14	Fixed Camera Mounting & Focusing - Indoor Lvl 4 (Device Mounting & Focusing, Requiring Bracket Installation)	\$583.33	Each	10.00%	\$525.00
TRKEY485CONV	RS232 / RS485 Comm Board	\$587.72	Each	10.00%	\$529.00
TR390+	LOCKNETICS	\$588.88	Each	9.99%	\$529.99
TRLAB-IA-BRGSOFT2	Burglar Alarm Software Programming - Lvl 2 (Software Programming, New Installation or client provided existing information for import, open/close setup)	\$588.89	Each	10.00%	\$530.00
TRLAB-LCK-MNTMODC2	ILS Mass Notification Tie In Module Configuration - Lvl2 (Module Configuration, Multiple Interfaces)	\$588.89	Each	10.00%	\$530.00
TRLAB-LCK-PAINTMODC2	ILS PA Integration Module Configuration - Lvl2 (Module Configuration, Multiple Zone Unit)	\$588.89	Each	10.00%	\$530.00
TRLAB-LCK-TMIMODC2	ILS Text Message Integration Module Configuration - Lvl 2 (Module Configuration, Multiple Interfaces)	\$588.89	Each	10.00%	\$530.00
TRLAB-CC-EFCC4	Existing Fixed Camera Configuration - Lvl 4 (Device Image Setup and Naming, Lens Adjustments and Focusing, New Connectors, Device Cleaning)	\$593.33	Each	10.00%	\$534.00
TRLAB-FA-DPT4	Fire Alarm Device Programming & Testing - Lvl 4 (Device Programming, Advanced Mapping, Other System Integration, Visual Map provided with data)	\$593.33	Each	10.00%	\$534.00
TRCC-ILS-1.3MPMRD	ILS 1.3 MP Mini Rugged Dome Camera	\$599.00	Each	10.00%	\$539.10
TRCC-ILS-2MPMRD	ILS 2 MP Mini Rugged Dome Camera	\$599.00	Each	10.00%	\$539.10
TRCC-ILS-3MPMRD	ILS 3MP Mini Rugged Dome Camera	\$599.00	Each	10.00%	\$539.10
TRPC-I7PROC	i7 Processor	\$599.00	Each	10.00%	\$539.10
TRCC-84-MDR3200-0100	3MP Mini Rugged Dome Camera	\$600.00	Each	10.00%	\$540.00
TRLAB-CC-NIPFCC4	New IP Fixed Camera Configuration - Lvl 4 (Device Image Setup and Naming, Analytic Setup, Advanced Image Setting Adjustments, Client Review, Network Configuration)	\$604.44	Each	10.00%	\$544.00
TRLAB-CC-NPTZCC4	New PTZ Camera Configuration - Lvl 4 (Device Image Setup and Naming, Analytic Setup, Advanced Image Setting Adjustments, Client Review)	\$604.44	Each	10.00%	\$544.00
TRLAB-ACC-PCRWI3	Proximity Card Reader Wiring - Indoor Lvl 3 (Device Wiring, Spline Ceiling requiring Tile Removal and Reinstallation)	\$605.55	Each	10.00%	\$545.00

TRLAB-FA-COMMINS3	Fire Alarm Communicator Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$605.56	Each	10.00%	\$545.00
TRFAANNUNC	Remote Annunciator with Trim Ring	\$609.94	Each	10.00%	\$549.00
TRIFC-UCMUSB	IntelliFIBER Interface Cable USB to RS422	\$611.11	Each	9.99%	\$550.00
TRIA-PANELBD72	Burglar Alarm Panel - D72	\$620.00	Each	10.00%	\$558.00
TRLAB-IA-IADII4	Burglar Alarm Device Installation - Indoor Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$622.22	Each	10.00%	\$560.00
TRLAB-CC-EMAPCC3	EMAP Mapping and Configuration - Lvl 3 (Emap Setup, new installation or client provided maps, Unlimited Channels)	\$625.56	Each	10.00%	\$563.00
TRLAB-GE-NCC3	Network Connection & Configuration - Lvl 3 (Network Connection, ILS assists with port/switch programming, wire run)	\$625.56	Each	10.00%	\$563.00
TRLAB-CC-EPTZCC4	Existing PTZ Camera Configuration - Lvl 4 (Device Image Setup and Naming, Lens Adjustments and Focusing, New Connectors, Device Cleaning)	\$626.67	Each	10.00%	\$564.00
TRLAB-CC-VSI4	Viewing Software Installation - Lvl 4 (Software Installation, Standard, Multiple Stations, Requires on site meeting for Admin rights to machine, custom script)	\$626.67	Each	10.00%	\$564.00
TRLAB-FA-EXTHSI4	Exterior Horn/Strobe Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$626.67	Each	10.00%	\$564.00
TRLAB-FA-INTHSI4	Interior Horn/Strobe Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$626.67	Each	10.00%	\$564.00
TRLAB-FA-PSI4	Pull Station Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$626.67	Each	10.00%	\$564.00
TRLAB-FA-SHDINS4	Smoke / Heat Detector Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$626.67	Each	10.00%	\$564.00
TRCC-84-FE43010-001U	4 MP Fisheye Camera	\$630.00	Each	10.00%	\$567.00
TRLAB-CC-PTZCMFI4	PTZ Camera Mounting & Focusing - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$633.33	Each	10.00%	\$570.00
TRLAB-ACC0PCRWO3	Proximity Card Reader Wiring - Outdoor Lvl 3	\$638.88	Each	10.00%	\$575.00
TRLAB-CC-FCMFO4	Fixed Camera Mounting & Focusing - Outdoor Lvl 4 (Device Mounting & Focusing, Requiring Bracket Installation)	\$638.89	Each	10.00%	\$575.00
TRKEYTCIPCONV	RS232 / TCP/IP Converter	\$643.27	Each	10.00%	\$579.00

TRLAB-CC-DVR4	DVR Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, cleaning area)	\$643.33	Each	9.99%	\$579.00
TRLAB-CC-PWR4	CCTV Power Supply Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$643.33	Each	10.00%	\$579.00
TRAC-KEYS7S	Access Control Software	\$650.00	Each	10.00%	\$585.00
TRLAB-ACC-NDC3	Access Control New Database Creation - Lvl 3 (Database creation, ILS manually creates groups based on spreadsheet)	\$649.99	Each	10.00%	\$585.00
TRLAB-LCK-IPINTMODC3	ILS IP Phone Integration Module Configuration - Lvl 3 (Module Configuration, Multiple PBX with Software)	\$650.00	Each	10.00%	\$585.00
TRLAB-ACC-PTEI4	Push to Exit Button Installation - Lvl 4 (Device Installation, obstacles in wall at location, material other than sheetrock)	\$655.56	Each	10.00%	\$590.00
TRLAB-ACC-RETI4	Request to Exit Sensor Installation - Lvl 4 (Device Installation, obstacles in ceiling at location, material other than sheetrock)	\$655.55	Each	10.00%	\$590.00
TRLAB-IA-IADIO4	Burglar Alarm Device Installation - Outdoor Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$655.55	Each	10.00%	\$590.00
TRLAB-IA-KPI4	Keypad Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$655.56	Each	10.00%	\$590.00
TRLAB-IA-ZONEXI4	Zone Expander Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$655.57	Each	10.00%	\$590.00
TRLAB-INT-IPSOFTINS4	Intercom IP Software Installation - Lvl 4 (Software Installation requiring advanced network configuration)	\$655.56	Each	10.00%	\$590.00
TRIA-BURGPANGV4	Burglar Alarm Panel - D/GV	\$659.20	Each	10.00%	\$593.28
TRLAB-CC-DVRCFG4	DVR Programming and Configuration - Lvl 4 (DVR Programming, Multiple User Configurations, Multiple Permission Levels, Custom Layouts)	\$661.11	Each	10.00%	\$595.00
TRLAB-GE-WMPC4	Device Wiremold / Pipe / Conduit - Lvl 4 (30+ feet of wire mold/pipe/conduit material / installation)	\$661.11	Each	10.00%	\$595.00
TR2DSCAN	2D Barcode Scanner	\$665.56	Each	10.00%	\$599.00
TRBBANDROUT	Mobile Broadband Router with Backup Support	\$665.56	Each	10.00%	\$599.00
TRCCFISHEYE	1.3MP IP Interior Fish Eye Camera	\$665.55	Each	10.00%	\$599.00
TRCCPTZJOYSTICK	USB PTZ Joystick Controller	\$665.55	Each	10.00%	\$599.00

TRCCRAPC	Rackmount APC Battery Backup	\$665.56	Each	10.00%	\$599.00
TRCCRAPC	Rackmount APC Battery Backup	\$665.56	Each	10.00%	\$599.00
TRCUSTBCR	Custom Barcode Reader	\$665.56	Each	10.00%	\$599.00
TRGV-800-4	Geovision Digital Interface Board - 4 Port	\$660.95	Each	10.00%	\$599.00
TRGV-VS01	GV Server	\$665.56	Each	9.37%	\$599.00
TRIA1632KIT	1632 Panel w/ Keypad and Receiver	\$554.44	Each	10.00%	\$599.00
TRLAB-CC-FCWI4	Fixed Camera Wiring - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$671.11	Each	-8.04%	\$604.00
TRLAB-FA-DHI4	Door Holder Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$671.11	Each	10.00%	\$604.00
TRLAB-LCK-PCLCKDWNC2	ILS Computer Lockdown System Configuration - Lvl2 (Module Configuration, Multiple Servers)	\$672.22	Each	10.00%	\$605.00
TRAC-SUPPORT3	Access Control Support Contact Level 3 (Full System Restore)	\$675.00	Each	10.00%	\$607.50
TRCC-SUPPORT3	CCTV Annual Support Contract Level 3 (System restore)	\$675.00	Each	10.00%	\$607.50
TRIA-SUPPORT3	Intrusion Alarm Support Contract Level 3 (System Restore)	\$675.00	Each	10.00%	\$607.50
TRLAB-INT-IWRI4	Intercom Wire Run - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$683.33	Each	10.00%	\$615.00
TR350TJ	LOCKNETICS	\$688.88	Each	10.00%	\$619.99
TRLAB-ACC-SOFTPRG3	Access Control Software Programming - Lvl 3 (Software Installation, Advanced Feature Configuration)	\$688.89	Each	10.00%	\$620.00
TRLAB-CC-PTZCMFO4	PTZ Camera Mounting & Focusing - Outdoor Lvl 4 (Device Mounting & Focusing, Requiring Bracket Installation)	\$688.89	Each	10.00%	\$620.00
TRLAB-COM-SOFTINS7	Monitor Mounting and Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$588.89	Each	10.00%	\$620.00
TRLAB-FA-RAI4	Remote Annunciator Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$688.89	Each	-5.28%	\$620.00

TRLAB-CC-PTZCWO4	PTZ Camera Wiring - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$693.33	Each	10.00%	\$624.00
TRVM-SCSH800	ScanShell 800 Scanner	\$699.00	Each	10.00%	\$629.10
TRLAB-FA-PANEL2	Fire Alarm Panel Installation - Lvl 2 (Device Installation, Removing existing equipment)	\$699.99	Each	10.00%	\$630.00
TRLAB-IA-IADWI4	Burglar Alarm Device Wiring - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$700.00	Each	10.00%	\$630.00
TRLAB-CC-FCWO4	Fixed Camera Wiring - Outdoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work, drill to outside)	\$704.45	Each	10.00%	\$634.00
TRLAB-IA-PANEL3	Burglar Alarm Panel Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$705.55	Each	10.00%	\$635.00
TRLAB-LCK-ACDMODC3	ILS Access Card Disable Module Configuration - Lvl3 (Module Configuration, Multiple Panels with Software)	\$705.56	Each	10.00%	\$635.00
TRLAB-ACC-DODWI4	Door Opener Device Wiring - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$711.11	Each	10.00%	\$640.00
TRLAB-ACC-EDWI4	Exit Device Wiring - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$711.11	Each	10.00%	\$640.00
TRLAB-ACC-PANEL4	Access Control Panel Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$711.12	Each	10.00%	\$640.00
TRLAB-ACC-PCRII4	Proximity Card Reader Installation - Indoor Lvl 4 (Device Installation, obstacles in wall at location, material other than sheetrock)	\$711.11	Each	10.00%	\$640.00
TRLAB-FA-NACINS4	Fire Alarm NAC Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$711.11	Each	10.00%	\$640.00
TRLAB-IA-KPW4	Keypad Wiring - Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$711.11	Each	10.00%	\$640.00
TRLAB-INT-DSI4	Intercom Door Station Installation - Lvl 4 (Device Installation, non-standard mounting material, Existing Door / Wall / Ceiling requires modification, bracket installation)	\$711.11	Each	10.00%	\$640.00
TRLAB-INT-MSI4	Intercom Master Station Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$711.11	Each	10.00%	\$640.00
TRLAB-INT-IWRO4	Intercom Wire Run - Outdoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work, drill to outside)	\$716.67	Each	10.00%	\$645.00
TRLAB-CC-PTZCWO4	PTZ Camera Wiring - Outdoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work, drill to outside)	\$726.67	Each	10.00%	\$654.00
TRLAB-ACC-DMLI3	Double Magnetic Lock Installation - Lvl 3 (Device Installation, existing doors requiring lock re-alignment and door modification)	\$733.33	Each	10.00%	\$660.00

TRLAB-ACC-DODWO4	Door Opener Device Wiring - Outdoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work, drill to outside)	\$733.33	Each	10.00%	\$660.00
TRLAB-ACC-DSI3	Door Strike Installation - Lvl 3 (Device Installation, existing doors requiring lock re-alignment and door modification)	\$733.33	Each	10.00%	\$660.00
TRLAB-ACC-EDC3	Access Control Existing Database Conversion - Lvl 3 (Database conversion, requires custom script to export data into new database, requires data fixes)	\$733.33	Each	10.00%	\$660.00
TRLAB-ACC-MLI3	Magnetic Lock Installation - Lvl 3 (Device Installation, existing doors requiring lock re-alignment and door modification)	\$733.33	Each	10.00%	\$660.00
TRLAB-ACC-PCRIO4	Proximity Card Reader Installation - Outdoor Lvl 4 (Device Installation, obstacles in wall at location, material other than sheetrock)	\$733.33	Each	10.00%	\$660.00
TRLAB-IA-IADWO4	Burglar Alarm Device Wiring - Outdoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work, drill to outside)	\$733.33	Each	10.00%	\$660.00
TRINT-VIKIT	Aiphone Video Intercom Kit	\$736.00	Each	10.00%	\$662.40
TRLAB-FA-DW4	Fire Alarm Device Wiring - Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$737.78	Each	10.00%	\$664.00
TRLAB-FA-RAW4	Remote Annunciator Wiring - Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$737.78	Each	10.00%	\$664.00
TRFA-NACPS	NAC Power Supply	\$749.00	Each	10.00%	\$674.10
TRLAB-IA-BRGSOFT3	Burglar Alarm Software Programming - Lvl 3 (Software Programming, New Installation or client provided existing information for import, open/close setup, advanced reports)	\$761.11	Each	10.00%	\$685.00
TRLAB-LCK-MNTMODC3	ILS Mass Notification Tie In Module Configuration - Lvl3 (Module Configuration, Multiple Interfaces with Software)	\$761.11	Each	10.00%	\$685.00
TRLAB-LCK-PAINTMODC3	ILS PA Integration Module Configuration - Lvl3(Module Configuration, Multiple Zone Unit with Software)	\$761.11	Each	10.00%	\$685.00
TRLAB-LCK-TMIMODC3	ILS Text Message Integration Module Configuration - Lvl 3 (Module Configuration, Multiple Interfaces with Software)	\$761.11	Each	10.00%	\$685.00
TR82-VS120	2 Channel Video Server	\$776.67	Each	10.00%	\$699.00
TRAV32MON	32 Inch Monitor	\$776.67	Each	10.00%	\$699.00
TRLAB-ACC-PCRWI4	Proximity Card Reader Wiring - Indoor Lvl 4 (Device Wiring, Sheetrock / Cement Ceiling requiring pipe work)	\$777.77	Each	10.00%	\$700.00
TRLAB-FA-COMMINS4	Fire Alarm Communicator Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, cleaning area)	\$777.78	Each	10.00%	\$700.00

TRLAB-CC-EMAPCC4	EMAP Mapping and Configuration - Lvl 4 (Emap Setup, new installation or client provided maps, Unlimited Channels and Floor Plan Cleanup)	\$797.78	Each	10.00%	\$718.00
TRLAB-GE-NCC4	Network Connection & Configuration - Lvl 4 (Network Connection, ILS assists with port/switch programming, wire run, multiple network capability)	\$797.78	Each	10.00%	\$718.00
TRCC-ILS-13MPINTD	ILS 1.3 MP Vandalproof Dome Camera	\$799.00	Each	10.00%	\$719.10
TRKEYSOFTS	System VII Software Suite	\$805.48	Each	10.00%	\$725.00
TRFALVDMPS	Low Voltage Door Magnet Power Supply	\$809.99	Each	9.99%	\$729.00
TRLAB-ACC0PCRWO4	Proximity Card Reader Wiring - Outdoor Lvl 4	\$811.11	Each	10.00%	\$730.00
TRLAB-ACC-NDC4	Access Control New Database Creation - Lvl 4 (Database creation, ILS on site with client during database creation)	\$822.22	Each	10.00%	\$740.00
TRLAB-LCK-IPINTMODC4	ILS IP Phone Integration Module Configuration - Lvl 4 (Module Configuration, Multiple PBX with Software and Hardware)	\$822.22	Each	10.00%	\$740.00
TRACCKSOFT	Keyscan Access Control System Software (Base)	\$832.22	Each	10.00%	\$749.00
TRILSSPVC	Varifocal Camera	\$832.23	Each	10.00%	\$749.00
TRSIGPAD	Signature Capture Pad	\$832.22	Each	10.00%	\$749.00
TRWz45N	Bosch Integrated Day Night IR Dome	\$832.22	Each	10.00%	\$749.00
TRWz45N	Bosch Integrated Day Night IR Dome	\$832.22	Each	10.00%	\$749.00
TRLAB-LCK-PCLCKDWNC3	ILS Computer Lockdown System Configuration - Lvl3 (Module Configuration, Multiple Servers with Software)	\$844.45	Each	10.00%	\$760.00
TRCC-ILS-4MPFE	ILS 4 MP Fisheye Camera	\$849.00	Each	10.00%	\$764.10
TRLAB-ACC-SOFTPRG4	Access Control Software Programming - Lvl 4 (Software Instalaltion, Advanced Feature Configuration with Remote Access Setup)	\$861.11	Each	10.00%	\$775.00
TRLAB-COM-SOFTINS8	Monitor Mounting and Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, cleaning area)	\$861.11	Each	10.00%	\$775.00
TRLAB-FA-PANEL3	Fire Alarm Panel Installation - Lvl 3 (Device Installation, Removing existing equipment, reterminating existing wires)	\$872.22	Each	10.00%	\$785.00

TRLAB-IA-PANEL4	Burglar Alarm Panel Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$877.77	Each	10.00%	\$790.00
TRLAB-LCK-ACDMODC4	ILS Access Card Disable Module Configuration - Lvl4 (Module Configuration, Multiple Panels with Software and Hardware)	\$877.78	Each	10.00%	\$790.00
TRCCLP	Color Laser Printer	\$883.33	Each	10.00%	\$795.00
TR84-VS120	4 Channel Video Server	\$887.78	Each	10.00%	\$799.00
TRCCJOYSTICK	PTZ / Joystick Controller	\$887.78	Each	10.00%	\$799.00
TRFASMAPTPOWER	Addressable Smart Intelligent Power Supply	\$887.69	Each	10.00%	\$799.00
TRGV-800-8	Geovision Digital Interface Board - 8 Port	\$879.95	Each	9.99%	\$799.00
TRILSCCS	Control Center Software License	\$887.75	Each	9.20%	\$799.00
TRCC-3PCCTVLC-8	3rd Party IP Camera License - 8 Pack	\$895.00	Each	10.00%	\$805.50
TRLAB-ACC-DMLI4	Double Magnetic Lock Installation - Lvl 4 (Device Installation, specialty door material (glass, etc))	\$905.56	Each	10.00%	\$815.00
TRLAB-ACC-DSI4	Door Strike Installation - Lvl 4 (Device Installation, specialty door material or mullion installation)	\$905.56	Each	10.00%	\$815.00
TRLAB-ACC-EDC4	Access Control Existing Database Conversion - Lvl 4 (Database conversion requiring manual sorting, review, and export)	\$905.56	Each	10.00%	\$815.00
TRLAB-ACC-MLI4	Magnetic Lock Installation - Lvl 4 (Device Installation, specialty door material (glass, etc))	\$905.56	Each	10.00%	\$815.00
TRGE-8CHAUDMIX	8 Channel Audio Mixer	\$916.89	Each	10.00%	\$825.00
TRLAB-IA-BRGSOFT4	Burglar Alarm Software Programming - Lvl 4 (Software Programming, System Takeover, manual re-mapping of system)	\$933.33	Each	10.02%	\$840.00
TRLAB-LCK-MNTMODC4	ILS Mass Notification Tie In Module Configuration - Lvl4 (Module Configuration, Multiple Interfaces with Software and Hardware)	\$933.33	Each	10.00%	\$840.00
TRLAB-LCK-PAINTMODC4	ILS PA Integration Module Configuration - Lvl4 (Module Configuration, Multiple Zone Unit with Software and Hardware)	\$933.33	Each	10.00%	\$840.00
TRLAB-LCK-TMIMODC4	ILS Text Message Integration Module Configuration - Lvl 4 (Module Configuration, Multiple Interfaces with Software and Hardware)	\$933.33	Each	10.00%	\$840.00

TRFAPANEL50	Silent Knight 50 / 100 Point Addressable Panel	\$943.24	Each	10.00%	\$849.00
TRGE-WALLRACK	Wall Mount Rack - 26"	\$949.00	Each	9.99%	\$854.10
TRPP - P	Detex Proximity Pen RFID Chip Reader	\$961.11	Each	10.00%	\$865.00
TRCC-DI16PB	Digital Interface 16 Port Board	\$980.00	Each	10.00%	\$882.00
TRVM-SCSH100	Scanshell 1000 Scanner	\$995.00	Each	10.00%	\$895.50
TRVM-SNSH1023	SnapShell Scanner	\$995.00	Each	10.00%	\$895.50
TRFA25PTPANEL	Addressable Panel / Communicator 25 Point	\$889.89	Each	10.00%	\$899.00
TRLAB-LCK- PCLCKDWNC4	ILS Computer Lockdown System Configuration - Lvl4 (Module Configuration, Multiple Servers with Software and Hardware)	\$1,016.67	Each	-1.02%	\$915.00
TRLAB-FA-PANEL4	Fire Alarm Panel Installation - Lvl 4 (Device Installation, Removing existing equipment, reterminating existing wires, patching walls)	\$1,044.45	Each	10.00%	\$940.00
TRPCDU-SCAN	Portable Data Collector Units w/ Barcode Scanner	\$1,046.67	Each	10.00%	\$942.00
TR8ZNALRM	8 Zone Intrusion Alarm Kit with cellular backup	\$1,089.89	Each	10.00%	\$989.00
TRBADGEPRINT	Badge Printer	\$1,105.56	Each	9.26%	\$995.00
TRVMSCAN	Driver's License Scanner	\$1,105.55	Each	10.00%	\$995.00
TRACCINTERCOM	Panasonic Intercom Control Unit	\$1,110.00	Each	10.00%	\$999.00
TRCCLPRCAM	Hi-Res LPR Camera w/ IR	\$1,110.00	Each	10.00%	\$999.00
TREMAPSVR	EMAP Control PC	\$1,109.99	Each	10.00%	\$999.00
TRFABEAM	Beam Detector with Remote Test Switch	\$1,109.89	Each	10.00%	\$999.00
TRSOLARBP	Solar Battery Pack/Charger	\$1,110.00	Each	9.99%	\$999.00

TRSTDALNCAM	Stand Alone Camera Assembly (Pole/Box Mount)	\$1,110.00	Each	10.00%	\$999.00
TRTPZ-SYS-A	GE Security Topaz 2 Reader Access System	\$1,100.95	Each	10.00%	\$999.00
TRCC-22XPTZ	22X PTZ Camera	\$1,127.00	Each	9.26%	\$1,014.30
TRKBDAR	AIPHONE	\$1,188.88	Each	10.00%	\$1,069.99
TR392	LOCKNETICS	\$1,195.54	Each	10.00%	\$1,075.99
TRCMP1228	Megapixel Camera	\$1,221.10	Each	10.00%	\$1,099.00
TRAC-KEYPNL25	2 Door Access Control Panel	\$1,252.95	Each	10.00%	\$1,127.66
TRCC-DVR16CHT	DVR Kit - 16 Channel Tower Case	\$1,265.00	Each	10.00%	\$1,138.50
TRPP - WINDAU	Detex TopGuard Patrol PLUS Software	\$1,277.78	Each	10.00%	\$1,150.00
TRFA-7100PNL	Fire Alarm Pane	\$1,299.00	Each	10.00%	\$1,169.10
TRIA-OWB	Outdoor Wireless Beam	\$1,344.00	Each	10.00%	\$1,209.60
TRFA-BEAMSENS	Beam Sensor	\$1,350.00	Each	10.00%	\$1,215.00
TRILSHPRMBATT	Rackmount Battery Backup	\$1,361.15	Each	10.00%	\$1,225.00
TRFAPANEL127	Silent Knight 127 Point Addressable Panel	\$1,365.42	Each	10.00%	\$1,229.00
TRCCIPADAPT	Per Camera IP Adapter (Convert IP Camera to Analog)	\$1,443.33	Each	9.99%	\$1,299.00
TRCMPCTDVR	Geovision Compact DVR Server with 500 GB Hard Drive	\$1,443.33	Each	10.00%	\$1,299.00
TRDODRIVET	DatOptic External Drive Array (Tower) - 10 Bay	\$1,443.33	Each	10.00%	\$1,299.00
TRIE-LS2PC26DA	IEI PDI Series Computerized Electronic Lock (prox/key/keypad lock) w mortise cylinder	\$1,443.33	Each	10.00%	\$1,299.00

TRPIH-7000NL	Merrit Lilin High Resolution 17x PTZ Camera	\$1,430.95	Each	10.00%	\$1,299.00
TRSharp ND-123UJF	Sharp 123 Watt Solar Panel	\$1,500.00	Each	9.22%	\$1,350.00
TRKB3HRD	AIPHONE	\$1,511.10	Each	10.00%	\$1,359.99
TRFA=BEAMSTST	Beam Sensor with Sensitivity Test	\$1,550.00	Each	10.00%	\$1,395.00
TRCCPTZ10X	PTZ Interior 10X Zoom Day/Night w/ Ceiling Mount	\$1,554.44	Each	10.00%	\$1,399.00
TRVMSERVER	Passage Point Server with Monitor	\$1,554.44	Each	10.00%	\$1,399.00
TRCC-DVR16CHR	DVR Kit - 16 Channel Rackmount Case	\$1,575.00	Each	10.00%	\$1,417.50
TRCCLPR1	1 Lane LPR Software License	\$1,610.00	Each	10.00%	\$1,449.00
TRCCRCC	Raid Control / Card for External Drive Array	\$1,610.00	Each	10.00%	\$1,449.00
TRACCSERVER	Access Control Server	\$1,638.89	Each	10.00%	\$1,475.00
TRCCPTZSERVER	PTZ Control Server	\$1,638.89	Each	10.00%	\$1,475.00
TRTPZ-SYS-C	GE Security Topaz 4 Reader Access System	\$1,645.95	Each	10.00%	\$1,495.00
TRCCPTZ22X	PTZ Exterior 22X Zoom Day/Night WDR w/ Ceiling Mount	\$1,665.55	Each	9.17%	\$1,499.00
TRCC-3PCCTVLC-16	3rd Party IP Camera License - 16 Pack	\$1,675.00	Each	10.00%	\$1,507.50
TRVM-EDULIC	Visitor ManagementEDU License	\$1,685.00	Each	10.00%	\$1,516.50
TRKB3MRD	AIPHONE	\$1,691.10	Each	10.00%	\$1,521.99
TRPP-KIT	Detex ProxiPen Kit	\$1,721.11	Each	10.00%	\$1,549.00
TRIFC2220	IntelliFIBER 220m Roll IntelliFIBER 2 core sensor cable	\$1,728.89	Each	10.00%	\$1,556.00

TRKEYPANEL2	2 Door Keyscan Access Control Panel	\$1,776.49	Each	10.00%	\$1,599.00
TRCC-DVR32CHT	DVR Kit - 32 Channel Tower Case	\$1,795.00	Each	9.99%	\$1,615.50
TRKCS-1ARD	AIPHONE	\$1,842.21	Each	10.00%	\$1,657.99
TRFAPANEL635	Silent Knight 635 Point Addressable Panel	\$1,920.92	Each	10.00%	\$1,729.00
TRCCEPTZ36	36x Zoom PTZ Camera	\$1,998.69	Each	9.99%	\$1,799.00
TRCOM-MON55	55" Video Wall Monitor	\$1,998.99	Each	9.99%	\$1,799.00
TRDODRIVERM	DatOptic External Drive Array (Rack Mount) - 12 Bay	\$1,998.89	Each	10.00%	\$1,799.00
TRCCLPR2	2 Lane LPR Software License	\$2,165.55	Each	10.00%	\$1,949.00
TRAC-KEYPNL45	4 Door Access Control Panel	\$2,189.00	Each	10.00%	\$1,970.10
TRCC-DVR32CHR	DVR Kit - 32 Channel Rackmount Case	\$2,195.00	Each	10.00%	\$1,975.50
TRLAB-COM-SOFTINS1	Command Center Operating Software Installation - Lvl 1 (Software Installation, Standard Video Wall, One Operator, Up to 10 Monitors)	\$2,216.67	Each	10.00%	\$1,995.00
TRVGAKVMEXT	VGA / KVM Extension Cables	\$2,216.67	Each	10.00%	\$1,995.00
TRCCGV2008	8 Channel Hardware Compression Card	\$2,220.00	Each	10.00%	\$1,998.00
TRCCRACK	Server Rack	\$2,221.11	Each	10.00%	\$1,999.00
TRIFC KT	IntelliFIBER Muiltiplex Processor Zone Terminator Kit	\$2,221.11	Each	10.00%	\$1,999.00
TRKEYSOFT	System VII Software Basic	\$2,220.89	Each	10.00%	\$1,999.00
TRCOM-VWS	Video Wall Server	\$2,225.25	Each	9.99%	\$2,000.00
TRCC-36XPTZ	36 X PTZ Camera	\$2,400.00	Each	10.12%	\$2,160.00

TRCCEXTBB	Extended Power Battery Backup	\$2,438.89	Each	10.00%	\$2,195.00
TRVM-GLBLLIC	Visitor Management Global Client License	\$2,485.00	Each	10.00%	\$2,236.50
TRCD55NV-36S	Merritt Lilan High Speed Day Night Dome PTZ Camera	\$2,500.00	Each	10.00%	\$2,250.00
TRIFC2330	IntelliFIBER 330m Roll IntelliFIBER 2 core sensor cable	\$2,591.11	Each	10.00%	\$2,332.00
TRCCPTZ30X	PTZ Interior 30X Zoom Day/Night WDR	\$2,665.55	Each	10.00%	\$2,399.00
TRKEYPANEL4	4 Door Keyscan Access Control Panel	\$2,665.29	Each	10.00%	\$2,399.00
TREKEY200	FingerPrint Scanner	\$2,776.67	Each	9.99%	\$2,499.00
TRCCPTZ36X	PTZ Exterior 36X Zoom Day/Night WDR	\$2,998.89	Each	10.00%	\$2,699.00
TRCC-3PCCTVLC-32	3rd Party IP Camera License - 32 Pack	\$3,188.00	Each	10.00%	\$2,869.20
TRCCLPR4	4 Lane LPR Software License	\$3,276.66	Each	10.00%	\$2,949.00
TRCOM-VKVMS	ILS Virtual KVM Software	\$3,327.79	Each	10.00%	\$2,995.00
TRTPZ-PRINTER-1	GE Security Hand-fed ID Card Printer	\$3,298.95	Each	10.00%	\$2,995.00
TRACCGATE	Doorking Barrier Gate Opener	\$3,665.55	Each	9.21%	\$3,299.00
TRAC-KEYPNL85	8 Door Access Control Panel	\$3,795.00	Each	10.00%	\$3,415.50
TRCOM-ILSCOMSOFT	ILS Command Center Operating Software	\$3,888.99	Each	10.00%	\$3,500.00
TRVM-ACI	Access Control Integration Module	\$3,985.00	Each	10.00%	\$3,586.50
TRVM-DLM	Directory Link Module	\$3,985.00	Each	10.00%	\$3,586.50
TRVM-WEBPRE	Web Pre-Registration Module	\$3,985.00	Each	10.00%	\$3,586.50

TRCCLPR6	6 Lane LPR Software License	\$4,332.22	Each	10.00%	\$3,899.00
TRCCCONTROLSVR	Control Center Server	\$4,388.88	Each	10.00%	\$3,950.00
TRLAB-COM-SOFTINS2	Command Center Operating Software Installation - Lvl 2 (Software Installation, Standard, Multiple Operator Stations, Up to 10 Monitors)	\$4,438.89	Each	10.00%	\$3,995.00
TRNHB	NightHawk " All in one security box"	\$4,395.00	Each	10.00%	\$3,995.00
TRKEYPANEL8	8 Door Keyscan Access Control Panel	\$4,665.09	Each	9.10%	\$4,199.00
TRVM-ECM	Enterprise Control Module	\$4,985.00	Each	9.99%	\$4,486.50
TRCOM-VMXS	ILS Virtual Matrix Software	\$5,277.79	Each	10.00%	\$4,750.00
TRCCLPR8	8 Lane LPR Software License	\$5,554.44	Each	10.00%	\$4,999.00
TRNHBWF	NightHawk " All in one security box" WIFI	\$5,595.00	Each	10.00%	\$5,035.50
TRLAB-COM-SOFTINS3	Command Center Operating Software Installation - Lvl 3 (Software Installation, Standard, Multiple Operator Stations, Advanced Video Wall Features, Up to 10 Monitors)	\$6,661.10	Each	10.00%	\$5,995.00
TRIFB01	IntelliFIBER Single Zone Processor	\$7,277.87	Each	10.00%	\$6,550.00
TRIFC4/2	IntelliFIBER 330m Roll IntelliFIBER 4+2 sensor cable	\$8,332.22	Each	10.00%	\$7,499.00
TRLAB-COM-SOFTINS4	Command Center Operating Software Installation - Lvl 4 (Software Installation, Standard, Multiple Operator Stations, Advanced Video Wall Features, 10+ Monitors)	\$8,883.32	Each	10.00%	\$7,995.00
TRIFB02	IntelliFIBER Dual Zone Processor	\$10,500.00	Each	10.00%	\$9,450.00
TRCOMMHUT	Small Communications Hut	\$21,666.67	Each	10.00%	\$19,500.00

EXHIBIT 4

SERVICE LEVEL AGREEMENT

Emergency Hardware Maintenance

If the Department purchases hardware maintenance and support services, Contractor shall perform such Services upon receipt of notification via telephone or email notification from the Department to Contractor's maintenance support center that the equipment Deliverable or the System is inoperable or unsuitable for operation. The Contractor's maintenance center will be responsible for ensuring that Service for each request is provided in accordance with the following service types:

- A. Priority Emergency Service - A "Priority Emergency" is a situation involving a "major loss" of System service, as more particularly described in Table 1.
- B. Emergency Service - An "Emergency" is a situation involving loss of some System function or capacity without jeopardizing critical operations or transitions to standby systems, as more particularly described in Table 1.
- C. Non-Emergency Service - A "Non-Emergency" is a situation involving a System failure that does not rise to the level of an Emergency Service need, as more particularly described in Table 1.

Contractor shall respond to calls for maintenance and repair within the times set forth below. The "Required Call Back Time" refers to the time after the Department places the call to the below specified maintenance telephone number or an email notification is sent to the address specified below which is conformed delivered. Within the times given in Table 1, the Contractor's maintenance representative must contact the Department to find out the details of the situation. The "Required Restoration Time" refers to the time after the Contractor's maintenance representative contacts the Department and finds out the details of the situation. The Contractor's maintenance personnel must complete the restoration of the System within the Required Restoration Times given in Table 1.

At the discretion of the Department, the Contractor and the Department may in the applicable SOW establish severity levels, Required Call Back Time and Required Restoration Time standards that differ from the ones in Tables 1 for the System, portions the System or equipment.

The Required Restoration Time requirements in Table 1 apply only to Contractor furnished equipment and not Department or third party furnished equipment, network, power or communications services.

Table 1

Service Types	Failure Severity	Required Call Back Time	Required Restoration Time
Priority Emergency (fixed site)	Failure that results in the Material Impairment of Central Control Functionality or failure of 25% or greater of Resources connected to the	One Hour.	4 Hours, except Fairfield County where up to additional 2 hours shall apply for transportation congestion between 7AM-9:30AM and

	Central Control		4:30PM to 6:30 PM on Weekdays
Emergency (fixed site)	Failure that does not Materially Impair Central Control Functionality or failure of less than 25% of Resources connected to the Central Control.	Within same day if notified before noon, next day if notified after noon.	Repair within next day after call back.
Emergency (vehicle installed)	Failure of Vehicle Switching Unit.	Within same business day if notified before noon, next business day if notified on weekend, holiday, or after noon on business day.	Exchange for spare within next business day after call back.
Non-Emergency (fixed site, vehicle installed, and portable/field deployable)	Depot repair of units, accessories, and parts	Department to ship or arrange pickup/drop-off with Contractor representative, pursuant to the Contractor's written return policy, which Contractor shall provide to the Department.	Six business days after shipping from Department or drop off with Contractor specified representative.

For purposes of the foregoing Table, the following shall apply:

“Depot” means an in-state Contractor receiving facility where defective or inoperable equipment is processed and repair or replaced under applicable hardware warranty or fees based support Services.

“Central Control” means:

- (A) With respect any Department's physical facility location, one or more IWS appliances;
- (B) In the case of an Department with a Licensed Concentrator, the Licensed Concentrator; and
- (C) With respect to any Department where there are IWS appliances and a Licensed Concentrator, both.

“Central Control Functionality” means the ability to (1) initiate or accept interoperable incident session invitations subject to partner network presence, (2) the ability to conduct audible voice dispatch communications with members of an incident session, (3) the ability to send and receive text messages among members in an incident session, and (4) add or remove functioning NICs under control during an incident session.

“Material Impairment” of Central Control means (i) for any Department where 6 or more stations or Slots have been deployed, the loss of 50% or more of the IWS stations, licensed Edge Slots or remotely available Edge Slots delivered via Cloud Concentration services in respect of that Department, and (ii) for a Department where less than 6 stations or Slots have been deployed, there exists no IWS or Slot capable of performing at least the functions set forth in (1), (2), (3) and (4) listed under Central Control Functionality.

“Vehicle Switching Unit” means a dedicated routing and switching device which interconnects local NICs.

“25% or greater of Resources” means the failure of 25% or more of NIC devices’ ports which are under a Department's control via IWS's, Licensed Concentrators or Cloud Concentration Services.

Contacting Contractor Maintenance Center:

Toll Free: 866-927-5465

Email: support@mutualink.net

Exhibit 5

MASTER SOFTWARE LICENSE, HARDWARE
&
SERVICES TERMS

These Master Software License, Hardware and Services Terms are part of and incorporated into the **INFORMATION PROCESSING SYSTEMS CONTRACT #14PSX0178** (the "**Contract**") made by and between THE STATE OF CONNECTICUT acting by its DEPARTMENT OF ADMINISTRATIVE SERVICES, and in each instance of an agency, department, authority, school or school district, or other political subdivision of the State of Connecticut (referred to herein as "you", "your", "yours") and Contractor (the "Company" or "we" or "us" or "Mutualink").

About:

The Mutualink Edge™ Software consists of executable software designed to be installed and used with client computing devices ("**Client Software**") in concert with either (a) multimedia concentrator software installed and operated on servers maintained by you ("**Agency Concentration Software**") or (b) a Company furnished application service accessed via a broadband Internet connection to a Company hosted instance of multimedia concentrator software operating on servers maintained by the Company ("**Cloud Concentration Services**"), which in turn provides access to the Mutualink peer based ad hoc interoperability network known as "IRAPP" (the "**Interoperability Network**").

The Interoperability Network consists of, among other things: (i) one or more peer network interface devices (the "**Peer NIDs**"), and (ii) digital communications connectivity, routing and/or monitoring services and functions that enable the sharing, transmission or receipt of information by and among any two or more user end-points, concentrator points and/or dedicated end-user devices connected to the interoperable network, and network quality health and monitoring services, dynamic software update services, and expanded peer network directory administration services (collectively, the "**Interop Network Access Services**"). Through interoperable workstation ("**IWS**") functionality available on certain versions of Edge Client Software or via a Mutualink dedicated hardware appliance, Mutualink network interface controllers ("**NICs**") that interface to specific media sources (such as radio, telephone and video systems) are controlled.

Additional Defined Terms: In addition to the terms defined above, for purposes of this Agreement, the following terms have the meanings associated with them.

“Authorized Hardware” means computing devices upon which Mutualink Software is authorized and intended to operate and which utilize a specified version of an operating system and system configurations.

“Authorized Mobile Hardware” means third party mobile and computing devices upon which the Client Software or Agency Concentration Software operates utilizing the specified version of operating system.

“Dedicated Appliance Hardware” means Mutualink manufactured computing appliances upon which Dedicated Appliance Software is installed and operated.

“Dedicated Appliance Software” means Mutualink proprietary software installed and operated on authorized Dedicated Appliance Hardware. Dedicated Appliance Software is included in the definition of Licensed Software.

“Edge Client” means each instance of authorized Edge Client Software that is running and logged into a Licensed Concentrator and utilizing a Slot.

“Edge Client Limit” means the number of Edge Clients being equal to the maximum number of Slots.

“Edge Client Software” means Mobile Edge Software and/or PC Edge Client Software. Edge Client Software is included in the definition of Licensed Software.

“Edge Software” means the Edge Client Software, the Agency Concentration Software and any other downloadable software application of the Company which is intended to be installed and operated on Authorized Hardware that access services or application data through Agency Concentration Software operated on a server.

“Licensed Concentrator” means either the Agency Concentration Software as licensed for use with a designated number of Slots, or the Cloud Concentration Services subscribed for with a maximum number of Slots.

“License and Service Subscription Period” means the license and applicable service period specified for the Purchase Order in respect of identified Software, as renewed and extended, or such shorter period of time as a result of termination.

“Mobile Edge Client” means a Mutualink software application designed to be installed and operated on a particular mobile computing client device with a particular version of mobile operating system such as Apple iOS™ or Android™.

“Order” means the products, goods and services that are specified as being subject to purchase or subscription in a Purchase Order accepted by Mutualink.

“Sale Quotation” means a written sales quotation issued by the Company to you which is referenced in or forms the basis for a Purchase Order issued by you and accepted by the Company.

“Purchase Order” means any purchase authorization document, requisition form, task order, or other order document or request (written or electronic) initiated, issued or created by you and furnished to the Company regarding the intended purchase of, or authorization to purchase, subscribe to or license any Company products, goods or services.

“PC Edge Client Software” means a compiled instance of a Mutualink Edge Software application designed to be installed and operated on personal computing device with a particular version of operating system such as Microsoft Windows 8™.

“Slots” means the maximum number of concurrent instances of Edge Clients permitted to be connected to the Licensed Concentrator.

"Service(s)" means the Interop Network Access Service, the Cloud Concentration Service, Software Maintenance Services, the installation, configuration and set-up services, training services, and any other services rendered by the Company.

"Service Subscription Period" means the period of service subscribed for in the Order for the indicated Service, as renewed from time to time.

"Software Maintenance Service" means the software updates, fixes and modifications furnished by the Company, and which may be provided independently or bundled as part of the Interop Network Access Service.

1. HARDWARE, SOFTWARE AND SERVICE ORDERS. You understand that you are licensing (and not buying) Software. You agree to purchase and pay for the Mutualink Appliance Hardware and other equipment and accessories specified in the Order ("Equipment") together with all related installation, set-up and configuration services rendered at the prices and rates stated therein, and to pay for the Company's Services to which you are subscribed as specified in the referenced Purchase Order.

2. RECURRNT SERVICES

(a) **Hardware.** The Purchase of Mutualink Dedicated Hardware requires the purchase of Interop Network Access Services and/or Software Maintenance Services in order to interoperate and collaborate with other parties.

(b) **Edge Software and Interop Network and Related Services.** The Commencement Date shall be used to establish the beginning of the License and Services Subscription Agreement. The date of UAT acceptance will be the Commencement Date. If additional Software, Slots or Services are purchased under another Order or the initial Order is renewed, extended or changed ("Subsequent Orders"), such additional Software, Slots or Services shall have a Commencement Date which corresponds with the Subsequent Order.

3. **MASTER SOFTWARE LICENSE.** Subject your payment, when due, of all license fees, Interop Network Access Services, and Cloud Concentration Services fees and any other amounts due to the Company (collectively, "Fees") and your faithful performance of and compliance with the terms and conditions of this license, the Company grants to you, to the extent so purchased or subscribed under the Purchase Order(s), and you accept, a limited, non-exclusive, non-transferable license (the "License"), to (i) operate the compiled executable version of the Agency Concentration Software with the number of maximum Slots specified in the Purchase Order in conjunction with authorized instances of Client Software, and (ii) to download and install compiled, executable versions of the Client Software for use by your authorized end-users and to operate and use the same for your internal business or governmental use up to the Edge Client Limit at any one time, for a period commensurate with the License and Service Subscription Period specified above, unless sooner terminated in accordance with the Contract, and (iii) to operate the Dedicated Appliance Software as installed on specified Mutualink Appliance Hardware for your internal business or governmental use.

IMPORTANT NOTICE: YOU UNDERSTAND AND AGREE THAT WHILE YOU MAY DOWNLOAD AND INSTALL AN UNLIMITED NUMBER OF INSTANCES OF CLIENT SOFTWARE ON DEVICES THAT YOU OR YOUR AUTHORIZED END-USERS OWN OR CONTROL, THE ABILITY TO USE THE CLIENT SOFTWARE FOR COMMUNICATIONS PURPOSES IS LIMITED TO THE NUMBER OF AVAILABLE SLOTS NOT IN CONCURRENT USE. USERS MAY EXPERIENCE A DENIAL OF SERVICE DUE TO OVER SUBSCRIPTION IF THERE ARE NOT SUFFICIENT AVAILABLE LICENSED SLOTS. YOU ACCEPT THAT RISK AND YOU ARE ADVISED THAT YOU SHOULD LICENSE SLOTS EQUAL TO THE NUMBER OF SOFTWARE CLIENT USERS TO AVOID SERVICE DENIAL, ESPECIALLY IN THE CASE WHERE USE IS INTENDED FOR EMERGENCY COMMUNICATIONS PURPOSES.

THE SOFTWARE CONTAINS THIRD PARTY SOFTWARE COMPONENTS AND APPLICATIONS INCLUDING OPEN SOURCE SOFTWARE, WHICH MAY OPERATE EITHER IN CONJUNCTION OR BE INTEGRATED WITH THE COMPANY'S SOFTWARE. **The Company warrants to you that it has the necessary rights to licenses such software to you in the manner in which is delivered for use in conjunction with Mutualink Software without additional cost to you for so long as you adhere to the terms of this License.** You recognize that title and intellectual property rights in and to such third party software and any content displayed by or accessed through the Software furnished by the Company

belongs to the respective owner, and is subject to terms of use of the owning third party. You are advised to take notice of all third party notices displayed in the Software or contained and accessible through readme type text files. These notices and readme files may refer to external websites or other resources which contain conditions of licensing and by using the third party software you are agreeing to comply with such license terms. Except as specifically provided in this Agreement or as otherwise more broadly permitted under third party licenses, you have no other rights conferred by this license other than the rights to use the included third party software in conjunction with the Licensed Software as specified by this Agreement.

4. RESERVATION OF RIGHTS AND OWNERSHIP. The Company reserves all rights not expressly granted to you under this Agreement. The Software is protected by copyright and other intellectual property laws and treaties. The Software is licensed, not sold, even if it is pre-loaded or installed, or embedded in Dedicated Appliance or other Authorized Hardware.

5. LIMITATIONS ON REVERSE ENGINEERING, DECOMPIlation, AND DISASSEMBLY. You may not, nor allow or assist others to, modify, alter, reverse engineer, decompile, emulate or disassemble the Software or otherwise attempt to derive the source code of the Software.

6. NO RENTAL/COMMERCIAL HOSTING. You may not rent, lease, lend, sell, resell, partition, sublicense, transfer (including indirect transfers), assign or otherwise transfer for value the Software or provide commercial hosting services with the Software or any of the Services. Any such sale, assignment or other form of conveyance of title, right or use is prohibited. Notwithstanding the foregoing, if you are a governmental entity, you may use Edge Software and make interoperability services available to any other governmental end-user within your political subdivision (e.g., if you are county, you may permit authorized end-users from other county departments and city agencies within the county), provided the Company shall only be obligated to you and no other person or agency may make a claim by or through you.

7. CONSENT TO USE OF DATA. You agree that Company may collect and use non-personal identifying information gathered as part of the product support services provided to you, if any, related to the Software. The Company may use this information solely to improve its products or to provide customized services or technologies, and to monitor the quality and any disruptions in the interoperable network. Except as required by law or as otherwise permitted by you in writing, the Company agrees that

it shall not use, access or disclose any personally identifying information (PII) of any end-user for any purpose other than for verification of user identity, access security and enforcement. The Company further agrees that it shall not, except pursuant to a lawful court order or governmental subpoena, eavesdrop upon, wiretap, or surveil, or attempt to eavesdrop upon, wiretap or surveil, the content of any communications or data transmitted by end-users for any purpose. The Company shall give notice to DAS if of the receipt of any such court order or subpoena.

8. SOFTWARE UPGRADES. This Agreement applies to updates, supplements, add-on components, or modifications of the Software that Company may provide or make available to you after the date you obtain your initial Software and provided that you are not in default hereunder, unless Company provides other terms along with the update, supplement, add-on component, or modification.

9. GOVERNMENTAL RIGHTS AND USERS. United States Government users of the Software and any contractor thereof are licensed only under the terms of this License, which is our standard licensing agreement for commercial end use. The Mutualink Software and related documentation are "Commercial Items", as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation", as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States.

10. INTEROP NETWORK & CLOUD CONCENTRATION SERVICES/SERVICE LEVEL GUARANTEE. Your use of the Software is limited to use in conjunction with the Company's Interoperability Network (unless otherwise specifically authorized to operate on a designated private network by the Company in writing) and is conditioned upon your subscribing to and paying for Interop Network Access Services. The Company shall make available to Edge Clients, and Edge Clients may access, the Interoperability Network for so long as you are current in the payment of your Fees.

You understand that broadband internet access is required for Edge Clients to access the Cloud Concentration Services and to access and use

the Interoperability Network. The Company is not responsible for providing broadband internet access to Edge Clients, and does not guarantee the performance, reliability or suitability of any third party broadband internet service.

If subscribed for, the Company shall provide Cloud Concentration Services to you which may be accessed via broadband internet connections from your Edge Clients. The availability of Cloud Concentration Service shall be sufficient to provide Customer with up-time application availability at the point of internet access to and from the server host at the rate of 99.995% at a minimum of 128Kbps of bandwidth per Slot (130 seconds of downtime per month) on a shared bandwidth basis, excluding planned service outages for upgrades or repairs. Mutualink shall provide you with a minimum of five business days advance notice of any planned service outage, except in cases of emergency where a repair or upgrade will avoid the risk of a more significant outage. Mutualink shall provide you with a monthly report of all server based outages and any reported bandwidth outage or diminution in bandwidth below the minimum guaranteed bandwidth availability.

11. **OMITTED.**

12. **NETWORK INTERFACE DEVICE.** If required, you consent and agree that the Company, at no cost to the Company, may install and maintain a Peer NID upon or at your premises. This device is licensed for use by you in connection with the Agency Concentrator Software during the License and Subscription Period, and shall be returned by you upon termination of the License and Subscription Period in good working order, normal wear and tear excepted. You agree to provide the Company with reasonable access to your premises for the purposes of installing, configuring, testing and repairing any Peer NIDs. Access shall be provided to the Company during your normal business hours with reasonable advance notice, and promptly in the case of emergencies.

13. **OMITTED.**

14. **OMITTED.**

15. **LIMITED WARRANTY.**

The Company warrants to you that (i) the Software will perform its intended programmed function materially free from error when operated on properly functioning and routinely updated and maintained on Authorized Hardware that meets the specified performance and operating

requirements establish by the Company, (ii) it has full title to, and/or has obtained the necessary rights from third parties for, the Software in order to license the Software to you under the terms of the license granted to you, and (iii) the Software, when used in accordance with this Agreement, does not violate or infringe upon the intellectual rights of third parties. Notwithstanding anything to the contrary above, Mutualink is not liable to you for instances where the Software does not operate, function or experiences defects due to third party hardware and equipment defects, operating system related defects or errors, incompatibilities or conflicts arising with other third party applications installed on Authorized Hardware, defects in third party software or components upon which the Software or its functions are dependent, changes or damage caused by unauthorized access, tampering or modification of Software or third party software or components. The exceptions set forth in the preceding sentence do not apply to any hardware, software, applications or operations systems provided to you by Mutualink. In case of any claim of infringement of third party intellectual rights made against you by a third party arising out of your licensed use of the Software (a "Third Party IP Claim"), the Company shall either: (1) promptly attempt to secure all necessary permissions to enable you to continue to use the Software, (2) make modifications to the Software so as to render the Software non-infringing at no cost to you, or (3) if either of the foregoing remedies can be reasonably secured, rebate you the amount of Fees paid by you for licensed use of the Software. The Company further agrees that it shall defend, indemnify and hold you harmless from and against Third Party IP Claims to the extent of any alleged infringing use by you while in compliance with the terms of the License. The foregoing remedies are the sole and exclusive remedies available to you under such circumstances, and the Company's liability and obligation to you in relation to any such matter is limited solely to such remedies.

16. **OMITTED**

17. **OMITTED.**

18. **OMITTED.**

19. **OMITTED.**

20. **EXPORT CONTROL.** The Edge Software is subject to applicable export control, anti-corruption, anti-terrorism, anti-laundering or similar laws, rules, regulations and orders of the United States, including but not limited to, all export laws and restrictions and regulations of the Department of Commerce, the United States Department of Treasury

Office of Foreign Assets Control ("OFAC"), Department of State, or other United States agency or authority, and cannot be exported in violation of any such restrictions, laws or regulations (including, without limitation, export or re-export to countries prohibited in the then current Supplement No. 1 to Part 770, or to embargoed persons such as Specially Designated Terrorists (SDT), Foreign Terrorist Organizations (FTO), Specially Designated Global Terrorists (SDGT), and Specially Designated Narcotics Traffickers (SDNT), as provided in Part 744 of, the U.S. Export Administration Regulations (or any successor supplement or regulations)("EAR"), or prohibited or unauthorized persons under the OFAC regulations (31 C.F.R. §500 et seq.), or barred entities or persons under International Traffic in Arms Regulations (ITAR) (22 C.F.R. §127.7). The SOFTWARE CONTAINS ENCRYPTION SOFTWARE AND THE EXPORT OF ANY SUCH ENCRYPTION SOFTWARE TO ANY DESTINATION OUTSIDE OF THE UNITED STATES IS PROHIBITED ABSENT A LICENSE OR OTHER APPLICABLE EXEMPTION UNDER PART 740 OF THE EXPORT ADMINISTRATION REGULATIONS.

21. **OMITTED.**

22. **OMITTED.**

23. **NOTICES.** All notices required to be given under this License shall, unless otherwise stated, be made in writing and sent to the other party by US Mail, postage pre-paid, return receipt requested (or by certified mail) or by a national overnight parcel carrier to your address as specified in the Purchase Order, and any such notice shall be deemed received by the addressee three (3) days after such notice was deposited with the US Postal Service, or the date actually delivered by the overnight carrier. Notices to the parties shall be sent as follows:

If to Mutualink:
Mutualink, Inc.
1269 South Broad Street
Wallingford, Connecticut 06103
Attention: Legal Department

If to you: At the address specified above or such other address specified in the referenced Purchase Order, Contract or the last known address as reflected in Mutualink's billing or service records.

24. **OMITTED.**

25. **OMITTED.**

26. **OMITTED.**

27. **MODIFICATIONS/ADDITIONAL SLOTS OR SERVICES.** This license shall not be modified, whether by course of conduct, waiver, failure to act, or otherwise, unless such modification or change is made in writing and executed by the Company. Any failure to act or enforce any right or provision under this License shall not operate as a waiver or estoppel against the party failing to take action in a timely manner. Notwithstanding anything to the contrary, subject to equipment and capacity limitations, you may make subsequent Purchase Orders for additional Slots on the same Licensed Concentrator or additional License Concentrators, and such additional Slots, Edge Clients and associated Services shall be subject to the terms of this Agreement with their own respective License and Service Subscription Period applying.