

State of New York Executive Department
Office Of General Services
New York State Procurement
Corning Tower Building - 38th Floor
Empire State Plaza
Albany, New York 12242
<http://www.ogs.ny.gov>

CONTRACT AWARD NOTIFICATION

Title	:	Group 38806 - AUDIO VISUAL EQUIPMENT AND ACCESSORIES (Statewide) Classification Code: 45
Award Number	:	<u>21273-E*</u> (Replaces Award 02469)
Contract Period	:	November 1, 2008 to October 31, 2014
Bid Opening Date	:	July 9, 2008
Date of Issue	:	December 18, 2008 (Revised April 8, 2014) Updated Information is in Red.
Specification Reference	:	As Incorporated In The Invitation for Bids
Contractor Information	:	Appears on Pages 2-8 of this Award

Address Inquiries To:

State Agencies & Vendors	Political Subdivisions & Others
Name : Cynthia A. Miner Title : Contract Management Specialist II Phone : 518-474-5535 Fax : 518-474-1160 E-mail : cindy.miner@ogs.ny.gov	Customer Services Phone : 518-474-6717 Fax : 518-474-2437 E-mail : customer.services@ogs.ny.gov

**The New York State Procurement values your input.
Complete and return "Contract Performance Report" at end of document.**

Description

This is a Revised Award which incorporates the original Award issued December 18, 2008, the Supplemental Award issued June 24, 2009 and all subsequent Revised Awards & Purchasing Memorandums. Multiple Award for Audio Visual Equipment and Accessories for use in Presentations and Educational venues, etc. Authorized users should contact contractors for copies of price lists to ensure accurate pricing. See also Award 21927-E* for additional manufacturer's pricelists (product lines) that have been awarded.

INSTALLATION IS NOT INCLUDED IN THIS CONTRACT.

PR #21273

NOTE: See individual contract items to determine actual awardees.

<u>CONTRACT #</u>	<u>CONTRACTOR & ADDRESS</u>	<u>TELEPHONE #</u>	<u>FED.IDENT.#</u> <u>NYS VENDOR ID#</u>
PC64102	AUDIO-VIDEO CORPORATION	866/529-6784	141426006
SB	213 Broadway	518/449-7213, Ext. 136	1000001596
E*	Albany, NY 12204	Scott VanRoy	
		Fax No.: 518/449-1205	
		E-mail: vanroy@audiovideocorp.com	
		Website: www.audiovideocorp.com	

Contractor offers Electronic Access Ordering.
 Contractor accepts New York State Procurement Card for orders up to \$15,000.00.
 Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$50.00.

PC64396	AVER INFORMATION, INC.	877/528-7824	943148296
	668 Missoin Court	408/368-2280	1000057960
	Milpitas, CA 94539	Michael Hiller	
		Fax No.: 408/263-3086	
		E-mail: michael.hiller@aver.com	
		Website: www.averusa.com	

Contractor offers Electronic Access Ordering.
 Contractor accepts New York State Procurement Card for orders up to \$15,000.00.
 Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).
 Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$30.00.

PC64397	B & H FOTO & ELECTRONICS CORP.	800/947-8003, Ext. 2639	132768071
	d/b/a B & H PHOTO VIDEO	212/239-7503	1000006215
	420 Ninth Avenue	Samuel Zinger	
	New York, NY 10001	Fax No.: 800/743-0895	
		E-mail: samuelz@bhphoto.com	
		Website: www.b&hphotovideo.com	

Purchase orders should be faxed to 800/858-5517.

Contractor offers an additional 2% discount for orders of \$5,000 or more. Contact contractor for additional discounts.
 Contractor offers Electronic Access Ordering.
 Contractor accepts New York State Procurement Card for orders up to \$15,000.00.
 Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$100.00.

<u>CONTRACT #</u>	<u>CONTRACTOR & ADDRESS</u>	<u>TELEPHONE #</u>	<u>FED.IDENT.#</u> <u>NYS VENDOR ID#</u>
PC64103	BOXLIGHT, INC. 151 NE State Hwy 300, Suite A P.O. Box 2609 Belfair, WA 98528	800/972-1549, Ext. 275 360/200-7475 Jim Hewitt Fax No.: 360/282-6148 E-mail: jim.hewitt@boxlight.com Website: www.boxlight.com	264527247 1000047327

Contractor offers volume discounts as follows:

- An additional 1% for orders of \$5,000 or more
- An additional 2% for orders of \$10,000 or more
- An additional 3% for orders of \$15,000 or more
- An additional 4% for orders of \$20,000 or more
- An additional 5% for orders of \$25,000 or more

Contractor offers Electronic Access Ordering.

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).

Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$25.00.

PC64398	CAMCOR, INC. 2273 So. Church St. Burlington, NC 27215	800/868-2462, Ext. 345 Nelson Oldfield Fax No.: 716/632-8013 E-mail: noldfield@camcor.com Website: www.camcor.com	560818892 1000048475
----------------	--	---	-------------------------

Contractor offers volume discounts as follows:

- An additional 1% for orders of \$5,000 or more
- An additional 2% for orders of \$10,000 or more
- An additional 3% for orders of \$15,000 or more
- An additional 4% for orders of \$20,000 or more

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64215	CRESTRON ELECTRONICS, INC. 15 Volvo Dr. Rockleigh, NJ 07647	201-767-3400, Ext. 10235 Elizabeth Malleo Fax No.: 201/767-1903 E-mail: emalleo@crestron.com Website: www.creston.com	222077521 1000057408
----------------	--	--	-------------------------

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64104 E*	DUKANE CORPORATION 2900 Dukane Drive St. Charles, IL 60174	800/269-9715 630/762-4022 Ryan Pitterle Fax No.: 630/584-5156 E-mail: rpitterle@dukane.com Website: www.dukcorp.com/av	361583960 1000057634
----------------------	---	---	-------------------------

Contractor offers volume discounts as follows:

- An additional 1% for orders of \$25,000 or more

Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

<u>CONTRACT #</u>	<u>CONTRACTOR & ADDRESS</u>	<u>TELEPHONE #</u>	<u>FED.IDENT.#</u> <u>NYS VENDOR ID#</u>
PC64105 E*	EIKI INTERNATIONAL, INC. 30251 Esperanza Rancho Santa Margarita, CA 92688	800/242-3454, Ext. 1815 949/457-0200, Ext. 1815 Ganesha Haleakala Fax No.: 800/457-3454 949/858-7207 E-mail: neshah@eiki.com Website: www.eiki.com	952906807 1000045242

Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).
Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64399	ELMO USA CORP. 1478 Old Country Rd. Plainview, NY 11803	800/947-3566, Ext. 119 516/501-1400, Ext. 119 Maria Wilpiseszki Fax No.: 877/777-1094 516/501-0429 E-mail: mwilpiseszki@elmousa.com Website: www.elmousa.com	112316995 1000043174
----------------	--	--	-------------------------

Contractor will **NOT** honor orders for less than the minimum order of \$100.00 (See "Minimum Order" clause).

PC64106 E*	EPSON AMERICA, INC. 3840 Kilroy Airport Way Long Beach, CA 90806	800/338-2349, Ext. 5103 562/290-5103 Kim Reed Fax No.: 562-290-4323 E-mail: kim_reed@ea.epson.com	952935679 1000057967
----------------------	---	---	-------------------------

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.
Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64107	INFOCUS CORPORATION 13190 SW 68 th Parkway Portland, OR 97223-8368	800/294-6400 503/685-8156 Elida Garcia Fax No.: 503/685-8736 E-mail: elida.garcia@infocus.com Website: www.infocus.com	930932102 1000009779
----------------	--	---	-------------------------

Contractor offers Electronic Access Ordering.
Contractor accepts New York State Procurement Card for orders up to \$10,000.00.
Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).
Contractor will honor orders for less than the minimum order of \$200.00 at no additional cost. Minimum order is \$50.00.

<u>CONTRACT #</u>	<u>FED.IDENT.#</u> <u>CONTRACTOR & ADDRESS</u>	<u>TELEPHONE #</u>	<u>NYS VENDOR ID#</u>
PC64400	LIGHTSPEED TECHNOLOGIES, INC. 11509 SW Herman Road Tualatin, OR 97064	800/732-8999 503/218-1225 Joyce Crist Fax No.: 503/684-3197 E-mail: lsbids@lightspeed-tek.com Website: www.lightspeed-tek.com	931045590 1000045220

Contractor offers volume discounts as follows:

25% for orders of \$5,000 or more

For orders of \$25,000 or more, volume discount is based on units ordered:

1-49 systems = 25%

50-99 systems = 26%

100+ systems = 27%

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Contractor will honor orders for less than the minimum order of \$200.00. There is no minimum order.

PC64109 E*	NEC DISPLAY SOLUTIONS OF AMERICA, INC. 500 Park Blvd., Suite 1100 Itasca, IL 60143	877/542-3596 630/467-4725 Catherine Hussar Fax No.: 630/467-4675 E-mail: chussar@necdisplay.com Website: www.necdisplay.com	364365920 1000057651
----------------------	---	--	-------------------------

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64112 SB	RAY SUPPLY, INC. 871 Route 9 Queensbury, NY 12804	800/347-5851 518/792-5848 Sheila Mendor Fax No.: 518/792-1727 E-mail: sales@raysupply.com Website: www.raysupply.com	141418124 1000006687
----------------------	--	---	-------------------------

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$100.00.

PC64113 E*	SAMSUNG OPTO-ELECTRONICS, INC. D/B/A SAMSUNG TECHWIN AMERICA 1480 Charles Willard St. Carson, CA 90746	877/213-1222, ext. 3306 310/605-3306 Richard Bellomy Fax No.: 310/632-2195 E-mail: richard.bellomy@samsung.com Website: www.samsungpresenterusa.com	223015117 1000057445
----------------------	---	--	-------------------------

Acceptance of the Procurement Card will be at the discretion of the authorized dealers.

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

<u>CONTRACT #</u>	<u>FED.IDENT.#</u> <u>CONTRACTOR & ADDRESS</u>	<u>TELEPHONE #</u>	<u>NYS VENDOR ID#</u>
PC64216 E*	SMART TECHNOLOGIES CORP. 1655 N. Fort Myer Dr. Arlington, VA 22209	888/427-6278 Cam Hartwick Fax No.: 403/228-2500 E-mail: biddesk@smarttech.com Website: www.smarttech.com	880411936 1000041262

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64116 E*	SONY ELECTRONICS, INC. 1 Sony Drive Park Ridge, NJ 07656	201/930-6610 Joe D'Introno Fax No.: 201/358-4332 E-mail: joseph.d'introno@am.sony.com Website: www.sony.com	222878067 1100003992
----------------------	---	---	-------------------------

Contractor offers Electronic Access Ordering.

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Contractor will **NOT** honor orders for less than the minimum order of \$200.00 (See "Minimum Order" clause).

PC64418 SB	SOUND VIDEO SYSTEMS OF WNY, LLC 75 Benbro Drive Cheektowaga, NY 14225	800/724-0236 716/684-8200 Dena Keller Fax No.: 716/684-7997 E-mail: denak@svsny.com Website: www.avrover.com	204322227 1100004354
----------------------	--	---	-------------------------

Contractor offers volume discounts as follows:

An additional 3% for orders of \$10,000 or more

An additional 6% for orders of \$20,000 or more

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).

Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$100.00.

PC64403	SP CONTROLS, INC. 930 Linden Ave. So. San Francisco, CA 94080 Discount: 2% Net 15 Days	877/367-8444, Ext. 113 650/392-7880, Ext. 113 Lisa Roberts Fax No.: 650/392-7881 E-mail: lroberts@spcontrols.com Website: www.spcontrols.com	770462516 1000049161
----------------	--	--	-------------------------

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Agencies may send Purchase Orders and Remittances directly to Authorized Dealers (See List of Authorized Dealers).

Contractor will honor orders for less than the minimum order of \$200.00 at no additional charge. Minimum order is \$100.00.

<u>CONTRACT #</u>	<u>FED.IDENT.#</u> <u>CONTRACTOR & ADDRESS</u>	<u>TELEPHONE #</u>	<u>NYS VENDOR ID#</u>
PC64118 SB E*	VIDEO HI-TECH CORP. d/b/a ADWAR VIDEO 125 Gazza Blvd. Farmingdale, NY 11735	877/462-3927 631/777-7070 Michael J. Adwar Fax No.: 631/777-7011 E-mail: mike@adwarvideo.com Website: www.adwarvideo.com	112765013 1000005772

Contractor offers volume discounts as follows:

An additional 1% for orders of \$10,000 or more

An additional 2% for orders of \$25,000 or more

Contractor offers Electronic Access Ordering.

Contractor accepts New York State Procurement Card for orders up to \$15,000.00.

Contractor will honor orders for less than the minimum order of \$200.00 at no additional cost. Minimum order is \$100.00.

LIST OF CONTRACTORS AND MANUFACTURER PRODUCT CATEGORIES***

	Audio Video Corp.	B&H Foto Electronics Corp.	Boxlight Inc.	Creston Electronics, Inc.	Dukane Corp.	Eiki International, Inc.	Epson America, Inc.	Infocus Corp.	NEC Display Solutions of America, Inc.	Ray Supply, Inc.	Samsung Opto-Electronics Inc. d/b/a Samsung Techwin	SONY Electronics, Inc.	Video Hi-Tech d/b/a Adwar Video
Digital & LCD Projectors	X		X			X	X	X	X			X	
Multi-Image Projectors	X		X		X		X		X			X	X
Overhead Projectors					X	X							
Digital Media Systems			X	X	X								
Digital Cameras										X		X	
SLR Cameras										X			
Binoculars		X								X			
LCD Monitors	X	X							X				X
Plasma Panels												X	X
Presentation Monitors	X			X					X			X	X
Wireless Tablet													
Visual Presentation Boards (Whiteboards)			X		X				X				
Video Cameras	X											X	X
Digital Still Cameras													
Camcorders	X											X	X
Video & Digital Recorders/Receivers	X			X								X	X
Video Editing Equipment												X	
Control Devices (Interfaces, Switchers)				X	X							X	
Document Cameras					X		X				X		
Amplification Systems & Speaker Systems													
PA Systems & Megaphones													X
Boom Boxes													X
Listening Centers (Cardmaster, Cassette Players, Record Players & Headphones)													X
Listening Centers (Cassette Players & Headphones)						X							
Projector Mounts (LCD & Plasma)									X				

*****SEE PRICE LISTS FOR ITEMS 1-32 TO IDENTIFY MANUFACTURER'S PRODUCT CATEGORIES CARRIED BY EACH CONTRACTOR. THESE ARE FOUND ON PAGES 28-38 OF THIS CONTRACT AWARD NOTIFICATION.**

LIST OF CONTRACTORS AND MANUFACTURER PRODUCT CATEGORIES***

	Aver Information, Inc.	Camcor, Inc.	Elmo USA, Corp.	Lightspeed Technologies, Inc.	Smart Technologies Corp.	Sound Video Systems of WNY, LLC	SP Controls, Inc.
Digital & LCD Projectors					X		
Visual Presentation Boards (Whiteboards)					X	X	
Interactive Response System					X		
Interactive Display (Overlays, Frames, Signage)					X		
Classroom Management Software					X		
Interactive Table					X		
Video Cameras							
Digital Still Cameras							
Document Cameras	X		X		X	X	
Control Devices (Interfaces, Switchers, Etc.)							X
Signal Distribution Systems (CatLine)							X
Mounting Systems (Smartbox+ and Access.)							X
Portable AV Systems						X	
Projector Mounts (LCD & Plasma)		X					
Amplification Systems				X	X		
Speaker Systems				X			
Assistive Learning Systems				X			
Translation Systems				X			
IR Wireless Microphone Systems				X			
Audio Visual Tables		X					

*****SEE PRICE LISTS FOR ITEMS 1-32 TO IDENTIFY MANUFACTURER'S PRODUCT CATEGORIES CARRIED BY EACH CONTRACTOR. THESE ARE FOUND ON PAGES 26-36 OF THIS CONTRACT AWARD NOTIFICATION.**

AUTHORIZED DEALER LIST

AVER INFORMATION, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

VIDEO HI-TECH
D/B/A ADWAR VIDEO
125 Gazza Blvd.
Farmingdale, NY 11735
877/462-3927
631/777-7011 Fax
FID#112765013
VID#1000005772

B & H PHOTO & VIDEO
420 Ninth St.
New York, NY 1000
212/239-7500
212/239-7740 Fax
FID#132768071
VID#1000006215

CAMCOR, INC.
126 Greenway Blvd.
Buffalo, NY 14225
800/868-2462, Ext. 345
716/632-8013 Fax
FID#560818892
VID#1000048475

CDW GOVERNMENT
2 Enterprise Drive
Suite 404
Shelton, CT 06484
800/808-4239 Office
914/686-7777
847/419-6200 Fax
FID#364230110
VID#1000009217

CDW GOVERNMENT
8273 Barksdale Lane
Manlius, NY 13104
315/682-4302 Office
847/419-6200 Fax
FID#364230110
VID#1000009217

EDUTEK LTD.
67 Lafayette Rd.
White Plains, NY 10603
866/662-1300
914/686-7777
914/686-7778 Fax
FID#133853668
VID#1100013810

GOVCONNECTION, INC.
723 Milford Road
Merrimack, NH
203/695-5007
FID#521837891
VID#1000009448

PC UNIVERSITY DISTRIBUTORS INC.
99 W. Hawthorne St
Valley Stream, NY 11580
888/728-0001
516/596-1500
FID#113318287
VID#1000005921

TROXELL COMMUNICATIONS, INC..
1623 Military Rd. #529
Niagara Falls, NY 14304
516/596-1515 Fax
800/578-8858 Office
800/589-5939 Fax
FID#860716114
VID#1000009741

BOXLIGHT, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

VIDEO HI-TECH
D/B/A ADWAR VIDEO
125 Gazza Blvd.
Farmingdale, NY 11735
877/462-3927, Ext. 112
631/777-7070
631/777-7011 Fax
FID#112765013
VID#1000005772

BYTEC TECHNOLOGIES
3500 Sunrise Highway
Great River, NY 11739
800/441-1024
631/859-1825 Fax
FID#113244335
VID#1000012174

COLORTONE CAMERA
76 South Central Ave.
Elmsford, NY 10523
914/592-4151
914/592-2833 Fax
FID#131702205
VID#1000012525

AUTHORIZED DEALER LIST (Cont'd)

BOXLIGHT, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers (Cont'd):

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

HB COMMUNICATIONS
60 Dodge Avenue
North Haven, CT 06473
800/243-4414, Ext. 7092
203/234-2013 Fax
FID#060770059
VID#1100008493

PC UNIVERSITY DISTRIBUTORS, INC.
99 W. Hawthorne Ave.
Valley Stream, NY 11580
888/728-0001
516/596-1515 Fax
FID#113318287
VID#1000005921

RAY SUPPLY
871 Route 9
Queensbury, NY 12804
800/347-5851
518/792-1727 Fax
FID#141418124
VID#1000006687

WASHINGTON COMPUTER SERVICES
32 West 39th Street, Suite 900
New York, NY 10018
888/955-WASH (9274) phone
800/705-3045 fax
FID#133086643
VID# 1000032987

CUSTOM COMPUTER SPEC., INC.
70 Suffolk Court
Hauppauge, NY 11788
631/864-6699
800/986-5518 Fax
FID#112497640
VID# 1000005692

COMMUNICATIONS AUDIO VISUAL
443 Park Ave. South – Rm 600
NY, NY 10016
800/769-2740
800/638-4042 Fax
FID#233096738
VID# 1000040371

LOGICAL CHOICE TECHNOLOGIES, INC.
1045 Progress Circle
Lawrenceville, GA 30043
800/730-5644
FID: 582158634
VID: 1000009549

CRESTRON ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

**VIDEO HI-TECH
D/B/A ADWAR VIDEO**
125 Gazza Blvd.
Farmingdale, NY 11735
631/777-7070
631/777-7011 Fax
FID#112765013
VID#1000005772

AUDIO-VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205 Fax
FID#141426006
VID#1000001596

AUDIO VISUAL SALES & SERVICE
2601 Curry Road
Schenectady, NY 12303-4523
518/688-0640
518/688-0634 Fax
FID#141702040
VID#1000007056

AVI-SPL
10-40 45th Ave
Long Island, NY 11101
718/806-4040
718/806-4041 Fax
FID#521760942
VID#1000033462

TOPAC USA, INC.
150 Metro Park
Rochester, NY 14623
585/427-2222
585/427-2891 Fax
FID#330622309
VID#1100006357

COMMUNICATIONS AUDIO VISUAL
443 Park Ave S., Room 600
NY, NY 10016
800/769-2740
800/638-4042 Fax
FID#233096738
VID#1000040371

AUTHORIZED DEALER LIST (Cont'd)

CRESTRON ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers (Cont'd):

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

EDUTEK LTD.
178 E. Boston Post Rd.145
Mamaroneck, NY 10543
914/686-7777
914/686-7778 Fax
FID#133853668
VID#1100013810

ELECTROSONIC, INC.
145 W. 30th Street, 5th Floor
New York, NY 10001
212/206-7711
212/206-7333 Fax
FID#410989729
VID# 1000031677

JVN SYSTEMS
100A East Jefrvn Blvd.
Deer Park, NY 11729
631/242-3600
631/242-0420 Fax
FID#113529032
VID# 1000024910

MONOLITH MODULAR
470 7th Avenue, Suite 308
New York, NY 10018
212/947-2253
212/947-2258 Fax
FID#113443499
VID#1000033964

PRESENTATION PRODUCTS
632 West 28th Street
New York, NY 10001
212/736-6350
212/736-6353 Fax
FID#223348910
VID#1000017114

REAL TIME SERVICES
130 West 42nd Street
New York, NY 10036
212/869-7717
212/869-1219 Fax
FID#113163094
VID#1100013049

1444 East Gun Hill Road, #15
Bronx, NY 10469
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

TROXELL COMMUNICATIONS, INC.
1623 Military Road, Ste. #529
Niagara Falls, NY 14304
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

357 Commack Rd., Ste. H #175
Commack, NY 11725
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

620 Park Ave. #343
Rochester, NY 14618
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

TROXELL COMMUNICATIONS, INC.
4736 Onondaga Blvd. #419
Syracuse, NY 13219
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

911 Central Ave. #196
Albany, NY 12206
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

VERAVIEW
70 W. Chippewa St. STE 604
Buffalo, NY 14202
716/856-1182
716/819-6651 Fax
FID#161598572
VID# 1000029579

VIDEO CORP. OF AMERICA
370 7th Avenue, Suite 550
New York, NY 10001
212/967-4400
212/967-1585 Fax
FID#221983649
VID# 1000016858

VIDEOSONIC SYSTEMS
242 W. 30th St. Ste 1101
New, NY 10001
212/945-1860
212/465-1640 Fax
FID#113317767
VID#1100019074

TROXELL COMMUNICATIONS, INC.
2520 Vestal Pkwy. East #221
Vestal, NY 13850
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

NATIONAL SOUND INDUSTRIES, INC.
157 Rome Street
Farmingdale, NY 11735
631/667-0973
631/667-9117 Fax
FID#112926525
VID#1000024480

AUTHORIZED DEALER LIST (Cont'd)

CRESTRON ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers (Cont'd):

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

PRESENTATION CONCEPTS CORP.

6517 Basile Rowe
East Syracuse, NY 13057
888/262-7596
315/635-7222 Fax
FID#161535373
VID# 1000029419

HB COMMUNICATIONS

60 Dodge Avenue
North Haven, CT 06473
800/243-4414, Ext. 7092
203/234-2013 Fax
FID#060770059
VID # 11000008493

RONCO SPECIALIZED SYSTEMS INC.

84 Grand Island Blvd
Tonawanda, NY 14150
716/879-8113
716/879-8189 Fax
FID#: 161277982
VID#: 1100007821

230 Metro Park
Rochester, NY 14623
585/272-2451
585-272-2480 Fax

1 Northway Lane
Latham, NY 12110
518/724-2552
518/824-2524 Fax

HUDSON VALLEY AUDIO VISUAL

1914 Route 44/45
Modena, NY 12548
845/797-7000
866/413-6757 Fax
FID#: 412095792
VID#: 1100016740

DUKANE CORPORATION - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

A PLUS TECHNOLOGY SOLUTIONS

1490 N. Clinton Ave. 1
Bay Shore, NY 11716
631/969-2600
631/969-2400 Fax
FID#113388778
VID#1000005948

AUDIO VISUAL SALES/SERV.

2601 Curry Road
Schenectady, NY 12303-4523
518/688-0640
518/688-0634 Fax
FID#141702040
VID#1000007056

CAMCOR

126 Greenway Blvd.
Buffalo, NY 14225
800/868-2462, Ext. 345
716/632-8013 Fax
FID#560818892
VID#1000048475

RAY SUPPLY

871 Route 9
Queensbury, NY 12804
800/347-5851
518/792-5848 Fax
FID#141418124
VID#1000006687

RNB ENTERPRISES, INC.

15 Commerce Road
Newton, CT 06470
800/998-8865
203/426-1691 Fax
FID#061064825
VID# 1100006765

VCOM INTERNATIONAL d/b/a

VALIANT I.M.C.
55 Ruta Court
South Hackensack, NJ 07606
800/825-4268
201/229-9800 Fax
FID#223324860
VID#1000030559

AUTHORIZED DEALER LIST (Cont'd)

DUKANE CORPORATION - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

MARMAX IMPRESSIONS
1 Vincor Drive
Rochester, NY 14624
585/594-4100
585/594-5999 Fax
FID#166207831
VID#1100015274

DUTCHESS TEL-AUDIO, INC.
5 Spackenkill Rd.
Poughkeepsie, NY 12603
845/462-1700
845/462-1741 Fax
FID#141484744
VID#1100036764

EIKI INTERNATIONAL, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

District A Counties: Allegany, Cattaraugus, Chautauqua, Chemung, Erie, Genesee, Livingston, Monroe, Niagara, Ontario, Orleans, Schuyler, Seneca, Stuben, Wayne, Wyoming and Yates

CAPSTREAM TECHNOLOGIES
16 Main Street
Salamanca, NY 14779
716/945-7100
716/945-2438 Fax
FID#270434478
VID#1000052922

RONCO SPECIALIZED SYS.
230 Metro Park
Rochester, NY 14623
585/272-2451
FID#161277982
VID# 1100007821

VERAVIEW
70 W. Chippewa St., Ste. 604
Buffalo, NY 14202
716/856-1182
716/819-6651 Fax
FID#161598572
VID# 1000029579

VISUAL TECHNOLOGIES
1620 Burnet Ave.
Syracuse, NY 13206
315/423-2000
315/423-0004 Fax
FID#160977769
VID#1000055202

District B Counties: Broome, Cayuga, Chenango, Cortland, Herkimer, Jefferson, Lewis, Madison, Oneida, Onondaga, Oswego, Otsego, St. Lawrence, Tioga and Tompkins

COMMUNICATIONS AUDIO VISUAL
4291 State Rt. 46
Munnsville, NY 13409
800/769-2740
800/638-4042 Fax
FID#233096738
VID#1000040371

RAY SUPPLY
871 Route 9
Queensbury, NY 12804
518/792-5848
518/792-1727 Fax
FID#141418124
VID#1000006687

VERAVIEW
70 W. Chippewa St., Ste. 604
Buffalo, NY 14202
716/856-1182
716/819-6651 Fax
FID#161598572
VID# 1000029579

VISUAL TECHNOLOGIES
1620 Burnet Ave.
Syracuse, NY 13206
315/423-2000
315/423-0004 Fax
FID#160977769
VID#1000055202

CAPSTREAM TECHNOLOGIES
16 Main Street
Salamanca, NY 14779
716/945-7100
716/945-2438 Fax
FID#270434478
VID#1000052922

AUDIO VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205
FID#: 141426006
VID#: 100001596

District C Counties: Albany, Clinton, Columbia, Delaware, Dutchess, Essex, Franklin, Fulton, Greene, Hamilton, Montgomery, Orange, Rensselaer, Saratoga, Schenectady, Schoharie, Sullivan, Warren, Washington and Ulster

AUTHORIZED DEALER LIST (Cont'd)

EIKI INTERNATIONAL, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

RAY SUPPLY
871 Route 9
Queensbury, NY 12804
518/792-5848
518/792-1727 Fax
FID#141418124
VID#100006687

HUDSON VALLEY AUDIO VISUAL INC.
1914 Route 44-45
Modena, NY 12548
845/797-7000
866/413-6757 Fax
FID# 412095792
VID# 1100016740

THE MULTIMEDIA GROUP
5010 Campus Wood Drive
East Syracuse, NY 13057
315/352-1410
315/449-1939 Fax
FID#: 320356709
VID#: 1100043738

District D Counties: *Bronx, Kings, Nassau, New York, Putnam, Queens, Richmond, Rockland, Suffolk and Westchester.*

VIDEO HI-TECH
d/b/a ADWAR VIDEO
125 Gazza Blvd.
Farmingdale, NY 117
631/777-7070
631/777-7011 Fax
FID#112765013
VID#100005772

VINCENT E. FASANO
d/b/a IOSTAR SYSTEMS
10 Algonquin Drive
35Huntington Station, NY 11746
631/470-0437
717/427-4343 Fax
FID#261837258
VID#1100014303

TECHNICAL VIDEO, INC.
4 Northway Lane
PO Box 327
Latham, NY 12110
518/867-3020
518/867-3210 Fax
FID#: 141725354
VID# 1000027733

ELMO USA CORP. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

VIDEO HI-TECH
D/B/A ADWAR VIDEO
125 Gazza Boulevard
Farmingdale, NY 11735
631/777-7070
631/777-7011 Fax
FID#112765013
VID#100005772

AUDIO VISUAL SALES/SERV.
2601 Curry Road
Schenectady, NY 12303
518/688-0640
518/688-0634 Fax
FID#141702040
VID#100007056

AUDIO-VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205 Fax
FID#141426006
VID#1000001596

B & H PHOTO & VIDEO
420 Ninth Street
New York City, NY 10001
212/239-7500
212/239-7740 Fax
FID#132768071
VID#1000006215

CAMCOR, INC.
136 Greenway Blvd.
Buffalo, NY 14225
800/868-2462
716/632-8013 Fax
FID#560818892
VID#1000048475

CDW GOVERNMENT
200 N. Milwaukee Avenue
Vernon Hills, IL 60061
877/325-7312
312/705-8640 Fax
FID#364230110
VID#1000009217

COLORTONE CAMERA INC.
76 South Central Avenue
Elmsford, NY 10523
914/592-4151
914/592-2833 Fax
FID#131702205
VID#1000012525

ELMO USA CORP. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

GOVCONNECTION, INC
732 Milford Rd.
Merrimack, NH 03054
603/423-2000
603/423-5770 Fax
FID#521837891
VID#100009448

PC UNIVERSITY DISTRIBUTORS INC.
99 W. Hawthorne Avenue, Ste. 521
Valley Stream, NY 11580
888/728-0001
516/696-1515 Fax
FID#113318287
VID# 100005921

RAY SUPPLY INC.
871 Route 9
Queensbury, NY 12804
518/792-5848
518/792-1727 Fax
FID#141418124
VID#100006687

RNB ENTERPRISES
15 Commerce Road
Newtown, CT 06470
800/998-8865
203/426-1691 Fax
FID#061064825
VID# 1100006765

TELE-MEASUREMENTS
145 Main Street
Clifton, NJ 07014
973/473-8822
973/473-0521 Fax
FID#221694543
VID# 1000016841

THE PRESENTATION SOURCE
1160A Pittsford-Victor Rd.
Pittsford, NY 14534
585/381-3070, Ext. 202
585/381-3124 Fax
FID#161515532
VID# 1000029378

THE PRESENTATION SOURCE
P.O. Box 30409
Rochester, NY 14603
585/381-3070, Ext. 202
585/381-3124 Fax
FID#161515532
VID# 1000029378

TOPAC USA, INC.
675 Atlantic Ave.
Rochester, NY 14609
585/427-2222
585/288-1211 Fax
FID#330622309
VID#1100006357

TROXELL COMMUNICATIONS INC.
620 Park Ave. #343
Rochester, NY 14618
800/578-8858
800/589-5939 Fax
FID#860716114
VID#100009741

TROXELL COMMUNICATIONS INC.
4736 Onondaga Blvd. #419
Syracuse, NY 13219
800/578-8858
800/589-5939 Fax
FID#860716114
VID#100009741

TROXELL COMMUNICATIONS INC.
911 Central Ave. #196
Albany, NY 12206
800/578-8858
800/589-5939 Fax
FID#860716114
VID#100009741

TROXELL COMMUNICATIONS, INC.
1444 East Gun Hill Road, #15
Bronx, NY 10469
631/472-3537
631/472-4057 Fax
FID#860716114
VID#100009741

TROXELL COMMUNICATIONS, INC.
1623 Military Road, Ste. #529
Niagara Falls, NY 14304
716/754-7444
716/754-7555 Fax
FID#860716114
VID#100009741

TROXELL COMMUNICATIONS, INC.
357 Commack Rd., Ste. H #175
Commack, NY 11725
800/578-8858
800/589-5939 Fax
FID#860716114
VID#100009741

TROXELL COMMUNICATIONS, INC.
2520 Vestal Pkwy. East #221
Vestal, NY 13850
800/578-8858
800/589-5939 Fax
FID#860716114
VID#100009741

VIDEO CORP. OF AMERICA
370 7th Avenue, Suite 550
New York City, NY 10001
212/967-4400
FID#221983649
VID#1000016858

AUTHORIZED DEALER LIST (Cont'd)

EPSON AMERICA, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

VIDEO HI-TECH
D/B/A ADWAR VIDEO
125 Gazza Blvd.
Farmingdale, NY 11735
631/777-7070
631/777-7011 Fax
FID#112765013
VID#100005772

AUDIO-VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205 Fax
FID#141426006
VID#100001596

CDW GOVERNMENT
200 N. Milwaukee Ave.
Vernon Hills, IL 60061
800/808-4239
847/419-6200 Fax
FID#364230110
VID# 100009217

CONNECTICUT
BUSINESS SYSTEMS
40 Richards Ave.
60061 Norwalk, CT 06854
203/831-9750, Ext.1624
203/838-5166 Fax
FID#061164954
VID# 1100004423

CUSTOM COMPUTER
SPECIALISTS, INC.
70 Suffolk Court
Hauppauge, NY 11788
631/864-6699
631/543-2512 Fax
FID#112497640
VID# 100005692

PC UNIVERSITY DISTRIBUTORS INC.
99 W. Hawthorne Avenue, Ste. 521
Valley Stream, NY 11580
516/596-1500
516/696-1515 Fax
FID#113318287
VID# 100005921

PRESENTATION SOURCE INC
P.O. Box 30409
Rochester, NY 14603
888/551-7575
585/381-3070, Ext. 202
585/381-3124
FID#161515532
VID# 1000029378

TEQUIPMENT
95 Toledo St.
Farmingdale, NY 11735
516/922-3508
631/293-4951 Fax
FID#112266592
VID# 100005634

PRESENTATION MEDIA
214 Little Falls Rd.
Fairfield, NJ 07004
973/785-1500
973/7851936 Fax
FID#223145035
VID#1100015268

WASHINGTON COMPUTER SERVICES
32 West 39th Street, Suite 900
New York, NY 10018
888/955-9274
800/705-3045 Fax
FID#133086643
VID# 1000032987

AVI-SPL
10-40 45th Avenue
Long Island City, NY 11101
718/806-4040
718/806-4041 Fax
FID#521760942
VID#1000033462

ADVANCED PRESENTATION SYSTEMS INC.
D/B/A CCS PRESENTATION SYSTEMS
132 Northeastern Blvd.
Nashua, New Hampshire 03062
978/256-2001
978/256-2002 Fax
FID#043428899
VID#1100033130

GOVCONNECTION, INC
732 Milford Rd.
Merrimack, NH 03054
603/423-2000
603/423-5770 Fax
FID#521837891
VID#100009448

PRO AV SYSTEMS, INC.
12 Elmwood Ave
Albany, NY 12204
518/265/2845
978/692-5252
FID: 205833583
VID#: 1100030311

PRESENTATION CONCEPTS CORPORATION

6517 Basil Rowe
East Syracuse, NY 13057
FID# 161535373
VID# 1000029419
Syracuse Phone: 315-437-1314; Fax: 315-437-0110
Capital Region Phone: 518-583-0997; Fax 518-583-0862
Western NY Phone: 585-544-9309; Fax: 585-544-8481
Southern Tier NY Phone: 607-771-1331; Fax: 607-771-1333

TONY BAIRD ELECTRONICS, INC.

407 South Warren Street
Syracuse, NY 13202
315/442-4430
315/422-4435 Fax
FID# 202548047
VID# 1100022038

INFOCUS CORP. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

VIDEO HI-TECH

D/B/A ADWAR VIDEO
 125 Gazza Blvd.
 Farmingdale, NY 11735
 631/777-7070, Ext. 113
 631/777-7011 Fax
 FID#112765013
VID#1000005772

ADTECH SYSTEMS
 402 Sheffield Ct.
 Brewster, NY 10509
 845/278-2888
 845/278-4037
 FID#043140194
VID# 1000020397

AVI-SPL
 10-40 45th Avenue
 Long Island City , NY 11101
 718/806-4040
 718/806-4041 Fax
 FID#521760942
VID#1000033462

B&H PHOTO-VIDEO INC.
 420 Ninth Ave.
 New York, NY 10001
 212/239-7503, Ext. 2601
 212/239-7740 Fax
 FID#132768071
VID#1000006215

OFFICEMAX, INC.
(Formerly Boise Office Solutions)
 1999 Mt. Read Blvd.
 Rochester, NY 14615
 585/719-2100, Ext. 3905
 585/719-2130 Fax
 FID#820477390
VID#1000032671

BYTEC TECHNOLOGY
 3500 Sunrise Highway
 Great River, NY 11739
 800/441-1024 Toll Free
 631/859-1825 Fax
 FID#113244335
VID#1000012174

CDW GOVERNMENT
 200 N. Milwaukee Ave.
 Vernon Hills, IL 60061
 518/424-3223 Cell
 800/975-3182 Fax
 FID#383679518
VID#1000009217

GLOBAL GOV'T/EDUCATION SOLUTIONS, INC.
 6990 U.S. Route 36 East
 Fletcher, OH 45326
 866/310-0108
 FID#200272419
VID#1000040040

CAMCOR, INC.
 126 Greenway Blvd.
 Buffalo, NY 14225
 800/868-2462
 800/298-1181 Fax
 FID#560818892
VID#1000048475

CALCULATOR & COMPUTER CENTER, INC.
 555 Theodore Fremd Avenue B
 Rye, NY 10580
 914/967-1200
 914/967-2279 Fax
 FID#1133023762
VID# 1000049208

CUSTOM COMPUTER SPECIALISTS
 10270 Suffolk Court
 Hauppauge, NY 11788
 631/864-6699
 631/543-2512 Fax
 FID#112497640
VID# 1000005692

EDUTEK LTD.
 67 Lafayette Avenue
 White Plains, NY 10603
 914/686-7777
 914/686-7778 Fax
 FID#133853668
VID#1100013810

FLORIDA MICRO
 11550 Common Oaks Dr., Suite 108
 Raleigh, NC 27614
 800/326-7909 Ext. 7348
 919/229-2131 Fax
 FID#043676847
VID# 1000033883 VID# 1000009448

GOVCONNECTION, INC.
 2150 Post Road
 Fairfield, CT 06824
 203/554-6600
 603/683-1209 Fax
 FID#521837891

PC MALL GOV, INC.
 2555 West 190th Street
 Torrance, CA 90504
 800/625-5468, Ext. 8034
 310/630-6534 Fax
 FID#330964088
VID#1000009106

PC UNIVERSITY DISTRIBUTORS INC.
 99 West Hawthorne Ave.
 Valley Stream, NY 11580
 888/728-0001
 516/596-1515 Fax
 FID#113318287
VID# 1000005921

SOFTWARE HOUSE
 5 West Bank Street
 Cold Spring, NY 10516
 845/265-9439
 45/265-9452 Fax
 FID#223009648 (MBE)
VID# 1000008811

SOUND VIDEO SOL., LLC
 75 Benbro Dr.
 Cheektowaga, NY
 716/684-6700
 716/684-7997
 FID#204322305
VID#1000018897

WASHINGTON COMP. SERVICES
 32 West 39th Street, Suite 900
 New York, NY 10018
 888/955-WASH (9274)
 Fax 800/705-3045
 FID#133086643
VID#1000032987

Y & S TECHNOLOGIES
 383 Kingston Ave., Ste. 357
 Brooklyn, NY 112130
 718/473-0284
 718/360-9627 Fax
 FID#611569225
VID#1100014846

AUTHORIZED DEALER LIST (Cont'd)

INFOCUS CORP. - Purchase Orders and Remittances may be directed to Authorized Dealers (Cont'd):

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

B2B COMPUTER PRODUCTS
313 S. Rohlwing Rd.
Addison, IL 60601
312/676-5233
312/676-5234
FID#550865845
VID#1100022000

TROXELL COMMUNICATIONS
1623 Military RD #529
Niagara Falls, NY 14304
716/754-7444
716-754-7555 Fax
FID#860716114
VID# 100009741

PRO AV SYSTEMS, INC.
275 Billerica Road, Ste. 3
Chelmsford, MA 01824
978/692-5111
978/692-5252 Fax
FID#205833583
VID# 1100030311

PRESENTATION CONCEPTS CORP
6517 Basile Row
East Syracuse, NY 13057
888/262-7596
315/635-7222 Fax
FID#161535373
VID# 1000029419

FUSION DIGITAL
1844 Penfield Road
Penfield, NY 14526
585/218-7390
585/218-7394 Fax
FID#743093219
VID# 1100014715

CAPSTONE INFORMATION TECHNOLOGIES
252 Plymouth Ave S
Rochester, NY 14608
585/546-4120
Sitima Fowler: sfowler@capstoneitinc.com
FID: 383681291
VID: 1000017852

NEC DISPLAY SOLUTIONS OF AMERICA, INC. - Purchase Orders and Remittances may be directed to
Authorized Dealers:

**Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by
authorized contract user.**

YORK TELECOM

81 Corbett Way
Eatontown, NY 07724
Phone: 732/413-6000; Ext. 1714
Fax: 732/791-1502
FID#: 222624906
VID#: 1000008778

AVI-SPL

10/40 45th Avenue
Long Island City, NY 11101
Phone: 718/860-4040
Fax: 718/860-4041
FID#: 521760942
VID#: 1000033462

AUDIO VISUAL SALES & SERVICE

2601 Curry Road
Schenectady, NY 12303-4523
Phone: 518/688-0640
Fax: 518/688-0634
FID#: 141702040
VID#: 1000007056

WASHINGTON COMPUTER SERVICES

32 West 39th Street, Suite 900
New York, NY 10018
Phone: 212/997-9882
Fax: 800/705-3045
FID#: 133086643
VID#: 1000032987

PC UNIVERSITY DISTRIBUTORS

99 West Hawthorne Ave
Valley Stream, NY 11580
Phone: 888/728-0001
Fax: 516/596-1515
FID#: 113318287
VID#: 1000005921

PRESENTATION CONCEPTS CORP

6517 Basil Rowe
E. Syracuse, NY 13057
Phone: 315/437-1314, Ext. 110
Fax: 315/437-0110
FID#: 1615353573
VID#: 1000029419

TEQUIPMENT, INC.

7 Norden Lane
Huntington Station, NY 11746
Phone: 877/455-9369
Fax: 631/293-4951
FID#: 112266592
VID#: 1000016858

B & H PHOTO & ELECTRONICS

dba: B & H Photo Video
420 Ninth Ave
New York, NY 10001
Phone: 800/947-8003, Ext. 2601
Fax: 212/239-7503
FID#: 132768071
VID#: 1000006215

TELE-MEASUREMENTS, INC.

145 Main Avenue
Clifton, NY 07014
Phone: 973/473-8822
Fax: 973/473-0521
FID#: 221694543
VID#: 1000016841

CBW-GOVERNMENT

230 N. Milwaukee Ave
Vernon Hills, IL 60061
Phone: 877/325-8223
Fax: 312/705-4680
FID#: 364230110
VID# 1000009217

VIDEO CORP OF AMERICA

370 7th Avenue
New York City, NY 10001
Phone: 212/967-4400
Fax: 212/967-1585
FID#: 221983649
VID#: 1000009741

HB COMMUNICATIONS

60 Dodge Avenue
North Haven, CT 06473
Phone: 203/234-9246
Fax: 203/234-2013
FID#: 060770059
VID: 1100008493

VIDEO HI-TECH

dba: Adwar Video
125 Gazza Boulevard
Farmingdale, NY 11735
Phone: 631/777-7070
Fax: 631/777-7011
FID#: 112765013
VID#: 1000005772

THE PRESENTATION SOURCE

PO Box 30409
Rochester, NY 14603
Phone: 585/381-3070, Ext. 201
FID#: 161515532
VID#: 1000029378

PRESENTATION PRODUCTS, INC.

632 West 28th Street, 7th Floor
New York, NY 10001
Phone: 212/736-6350
Fax: 212/736-6353
FID#: 223348910
VID#: 1000017114

SAMSUNG OPTO-ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:
Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

A PLUS TECHNOLOGY SOLUTIONS
1490 N. Clinton Ave.
Bay Shore, NY 11706
631/969-2600, Ext. 222
631/969-2400 Fax
FID#113388778
VID#1000005948

AUDIO-VIDEO CORPORATION
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205 Fax
FID#141426006
VID#1000001596

AUDIO VISUAL SALES & SERVICE
2601 Curry Road
Schenectady, NY 12303
518/688-0640
518/688-0634 Fax
FID#141702040
VID#1000007056

AVI-SPL
10-40 45th Ave.
Long Island City, NY 11101
718/806-4040
718/806-4041 Fax
FID#521760942
VID#1000033462

TOPAC USA, INC.
150 Metro Park
Rochester, NY 14623
585/427-2222
585/427-0887 Fax
FID#330622309
VID#1100006357

EDU-TEK LTD.
178 E. Boston Post Road
Mamaroneck, NY 10543
914/686-7777
914/686-7778 Fax
FID#133853668
VID#1100013810

INTERWORLD HIGHWAY
205 Westwood Ave.
Long Branch, NJ 07740
732-222-1511
732/222-7088 Fax
FID#202111443
VID#1000008584

PICTUREPHONE DIRECT
200 Commerce Drive
Rochester, NY 14623
585/334-9040
585/359-4999 Fax
FID#650480796
VID#1000018431

PRESENTATION CONCEPTS CORP.
6517 Basile Rowe
East Syracuse, NY 13057
888/262-7596
315/636-7222 Fax
FID#161535373
VID#1000029419

6 Whispering Pines Rd.
Gansevoort, NY 12831
518/583-0997
518/583-0862 Fax
FID#161535373
VID#1000029419

PRESENTATION CONCEPTS CORP.
980 Cork Ave.
Victor, NY 14564
585/544-9309
585/544-8481 Fax
FID#161535373
VID#1000029419

2323 Seneca Street
Binghamton, NY 13903
607/771-1331
607/771-1333 Fax
FID#161535373
VID#1000029419

RNB ENTERPRISES
80 Orville Drive, Suite 100
Bohemia, NY 11716
800/240-8914
631/244-1509 Fax
FID#061064825
VID# 1100006765

TROXELL COMMUNICATIONS, INC.
1444 East Gunn Hill Road, #15
Bronx, NY 10469
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

1623 Military Road, Ste. #529
Niagara Falls, NY 14304
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

VIDEO CORP. OF AMERICA
370 7th Avenue
New York City, NY 10001
212/967-4400
212/967-1585 Fax
FID#221983649
VID#1000016858

VISUAL TECHNOLOGIES
1620 Burnet Avenue
Syracuse, NY 13206
315/423-2000
315/423-0004 Fax
FID#160977769
VID# 1000055202

YORK TELECOM
1 Adler Drive
East Syracuse, NY 13057
315/437-0301, Ext. 1714
315/463-5028 Fax
FID#222624906
VID#1000008778

AUTHORIZED DEALER LIST (Cont'd)

SAMSUNG OPTO-ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers (Cont'd):

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

COMMUNICATIONS AUDIO VISUAL

443 Park Ave. South, Rm 600
NY, NY 10016
800/769-2740
800/638-4042 Fax
FID#233096738
VID# 1000040371

VIDEO HI-TECH

D/B/A ADWAR VIDEO
125 Gazza Boulevard
Farmingdale, NY 11735
631/777-7070
631/777-7011 Fax
FID#112765013
VID#1000005772

B & H FOTO & ELECTRONICS CORP.

d/b/a B & H PHOTO VIDEO
420 Ninth Avenue
New York, NY 10001
800/947-8003, Ext. 2601
212/239-7503 Fax
FID#132768071
VID#1000006215

PRO AV SYSTEMS

275 Billerica Rd., Suite 3
Chelmsford, MA 01824
978/692-5111
978/692-5252 Fax
FID#205833583
VID#1100030311

SMART TECHNOLOGIES CORP. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

**VIDEO HI-TECH
D/B/A ADWAR VIDEO**

125 Gazza Blvd
Farmingdale, NY 11735
516/777-7070
516/777-7011 Fax
FID#112765013
VID#1000005772

**TONY BAIRD ELECTRONICS, INC.
Audio/Visual IT Strategy Solutions**

407 South Warren St.
Syracuse, NY 13202
matt@tonybairdelectronics.com
315/422-4430
FID#202548047
VID#1100022038

**CALCULATOR & COMPUTER
CENTER, INC.**

555 Theodor Fremd Ave, Ste B 102
Rye, NY 10580
914/967-1200
914/967-2279 Fax
VID# 1000049208

COLORTONE CAMERA

76 South Central Avenue
Elmsford, NY 10523
914/592-4151
914/592-2833 Fax
FID#131702205
VID# 1000012525

IVCI, LLC

601 Old Willets Path
Hauppauge, NY 11788
631/273-5800
631/273-7277 Fax
FID# 200399584
VID: 1000016518

RONCO SPECIALIZED SYS.

84 Grand Island Blvd.
Tonawanda, NY 14150
716/879-8130
716/879-8189 Fax
FID#161277982
VID# 1100007821

PRESENTATION CONCEPTS CORP.

6 Whispering Pines
Gansevoort, NY 12831
518/583-0997
518/583-0862 Fax
FID#161535373
VID#1000029419

6517 Basile Rowe
East Syracuse, NY 13057
888/262-7596
315/635-7222 Fax
FID#161535373
VID#1000029419

Blackstone Ave
Binghamton, NY 13903
604/771-1331
FID#161535373
VID#1000029419

AUTHORIZED DEALER LIST (Cont'd)

SMART TECHNOLOGIES CORP. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

PRESENTATION PRODUCTS
632 West 28th Street
New York, NY 10001
212/736-6350
212/736-6353 Fax
FID#223348910
VID#1000017114

REAL TIME SERVICES
130 West 42nd Street, Suite 350
New York, NY 10036
212/869-7144 x 1060
212/869-1219 Fax
FID#113163094
VID#1100013049

AUDIO-VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205 Fax
FID#141426006
VID#1000001596

TEQUIPMENT, INC.
95 Toledo St.
Farmingdale, NY 11735
516/922-3508
631/293-4951 Fax
FID#112266592
VID# 1000005634

TEQUIPMENT, INC.
119 Church St.
North Syracuse, NY 13212
315/299-3799
631/293-4951 Fax
FID#112266592
VID# 1000005634

SONY ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

VIDEO HI-TECH
D/B/A ADWAR VIDEO
125 Gazza Boulevard
Farmingdale, NY 11735
631/777-7070
631/777-7011 Fax
FID#112765013
VID#1000005772

AUDIO-VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518/449-1205 Fax
FID#141426006
VID#1000001596

AVI-SPL
10-40 45th Ave.
Long Island City, NY 11101
718/806-4040
718/806-4041 Fax
FID#521760942
VID#1000033462

B&H PHOTO VIDEO
440 9th Avenue
New York, NY 10001
212/239-7500
212/239-7501 Fax
FID#132768071
VID#1000006215

E C PROFESSIONAL VIDEO
253 W. 51st St.
New York, NY 10019
212/333-5570
212/262-0888 Fax
FID#133904788
VID#1000034174

HB COMMUNICATIONS INC.
60 Dodge Avenue
North Haven, CT 06473
203/234-9246
203/234-2013 Fax
FID#060770059
VID# 1100008493

TELE-MEASUREMENTS
145 Main Avenue
Clifton, NJ 07014
973/473-8822
973/473-0521 Fax
FID#221694543
VID# 1000016841

TROXELL COMMUNICATIONS, INC.
1444 East Gun Hill Rd. #15
Bronx, NY 10469
800/578-8858
Fax800/589-5939 Fax
FID#860716114
VID#1000009741

AUTHORIZED DEALER LIST (Cont'd)

SONY ELECTRONICS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

TROXELL COMMUNICATIONS, INC.

4830 South 38th Street
Phoenix, AZ 85040
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

1623 Military Road #529
Niagara Falls, NY 14304
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

2604 Elmwood Ave #244
Rochester, NY 14618
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

TROXELL COMMUNICATIONS, INC.

4736 Onondaga Blvd #419
Syracuse, NY 13219
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

911 Central Ave. #196
Albany, NY 12206
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

2520 Vestal Parkway East #221
Vestal, NY 13850
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

TROXELL COMMUNICATIONS, INC. UNIVERSAL SECURITY

169 Commack Road #175
Commack, NY 11725
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

310 Oser Avenue
Hauppauge, NY 1178
631/951-0604
631/951-0717 Fax
FID#134236712
VID# 1000001412

VIDEO CORP. OF AMERICA

370 Seventh Avenue
New York, NY 10001
732/545-8000
732-545-5101 Fax
FID#221983649
VID#1000016858

AV SOLUTIONS (TOPAC USA, INC.)

150 Metro Park
Rochester, NY 14623
585/750-1530
585/427-2891 Fax
FID: 330622309
VID: 1100006357

PRESENTATION PRODUCTS INC.

632 W 28th St. 7th Floor
New York, NY 10001
212/584-4747
212/736-6353 Fax
FID: 223348910
VID: 1000017114

PC UNIVERSITY DISTRBUTORS, INC.

99 West Hawthorne Ave Suite 521
Valley Stream, NY 11580
516/596-1500
516/596-1515 Fax
FID: 113318287
VID: 1000005921

JVN SYSTEMS

100A East Jefryn Blvd
Deer Park, NY 11729
631/242-3600
631/242-0420 Fax
FID: 113529031
VID: 1000024910

VIDEOSONIC SYSTEMS INC.

242 West 30th Street Suite 1101
New York, NY 10001
212/945-1860
FID: 113317767
VID: 1100019074

17TH STREET PHOTO

33 West 17th Street
New York, NY 12011
212/366-9870
FID: 133643178
VID: 1100101379

SOUND VIDEO SYSTEMS OF WNY, LLC - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

AUDIO-VIDEO CORP.
213 Broadway
Albany, NY 12204
518/449-7213
518-449-1205 Fax
FID#141426006
VID#100001596

RAY SUPPLY
871 Route 9
Queensbury, NY 12804
518/792-5848
518/792-1727 Fax
FID#141418124
VID#100006687

PRESENTATION CONCEPTS CORP.
6517 Basile Rowe
East Syracuse, NY 13057
315/635-6226, Ext 109
315/636-7222 Fax
FID#161535373
VID#1000029419

SOUND VIDEO SOLUTIONS OF WNY, LLC
75 Benbro Drive
Cheektowaga, NY 14225
800/724-0236
716/684-7997 Fax
FID#204322305
VID#1000018897

TROXELL COMMUNICATIONS, INC.
1623 Military Road #529
Niagara Falls, NY 14304
800/578-8858
800/589-5939 Fax
FID#860716114
VID#1000009741

VISUAL TECHNOLOGIES, INC.
1620 Burnet Avenue
Syracuse, NY 13206
315/423-2000
315/423-0004 Fax
FID#562957679
VID# 1000055202

NICKERSON CORPORATION
11 Moffitt Blvd.
Bay Shore , NY 11706
800/520-4885, Ext. 30
631/666-2667 Fax
FID#060905538
VID#100005344

SP CONTROLS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

For NYC, Long Island, Westchester, Rockland and Dutchess Counties

AVI-SPL
10-40 45TH Ave.
Long Island City, NY 11101
718/806-4040
718/806-4041 Fax
FID#521760942
VID#1000033462

COMMUNICATIONS AUDIO VISUAL
443 Park Avenue South, Rm 600
New York, New York 10016
800/769-2740
800/638-4042 Fax
FID#233096738
VID# 1000040371

EDUTEK, LTD.
67 Lafayette Ave.
White Plains, NY 10603
914/686-7777
866/662-1300
914/686-7778 Fax
FID#133853668
VID#1100013810

VIDEO HI-TECH D/B/A ADWAR VIDEO
125 Gazza Boulevard
Farmingdale, NY 11735
877/462-3927
631/777-7011 Fax
FID#112765013
VID#100005772

TROXELL COMMUNICATIONS, INC.
357 Commack Rd., Ste. H 175
Commack, NY 11725
800/578-8858
716/754-7444, Ext. 7201
FID#860716114
VID#1000009741

AUTHORIZED DEALER LIST (Cont'd)

SP CONTROLS, INC. - Purchase Orders and Remittances may be directed to Authorized Dealers:

Authorized Dealer must state in invoice their Vendor Identification No. (VID) in order to receive payment by authorized contract user.

For Eastern Upstate - Albany region

EDUTEK, LTD. 67 Lafayette Ave. White Plains, NY 10603 866/662-1300 914/686-7778 Fax FID#133853668 VID#1100013810	TROXELL COMMUNICATIONS, INC. 1444 East Gun Hill Road #15 Bronx, NY 10469 800/578-8858 631/472-3537, Ext. 7202 FID#860716114 VID#1000009741	VISUAL TECHNOLOGIES 1620 Burnet Ave. Syracuse, NY 13206 315/423-2000 315/423-0004 Fax FID#160977769 VID# 1000055202
--	--	---

For Central Upstate - Syracuse Region

EDUTEK, LTD. 67 Lafayette Ave. White Plains, NY 10603 866/662-1300 914/686-7778 Fax FID#133853668 VID#1100013810	VISUAL TECHNOLOGIES 1620 Burnet Ave. Syracuse, NY 13206 315/423-2000 315/423-0004 Fax FID#160977769 VID# 1000055202	TROXELL COMMUNICATIONS, INC. 4736 Onondaga Blvd. #419 Syracuse, NY 13219 800/578-8858 716/754-7444, Ext. 7201 FID#860716114 VID#1000009741	TROXELL COMMUNICATIONS, INC. 2520 Vestal Parkway #221 Vestal, NY 13850 800/578-8858 716/754-7444, Ext. 7201 FID#860716114 VID#1000009741
--	---	--	--

Western Upstate - Buffalo/Rochester Region

EDUTEK, LTD.
67 Lafayette Ave.
White Plains, NY 10603
914/686-7777
866/662-1300
914/686-7778 Fax
FID#133853668
VID#1100013810

All Upstate Locations

ADVANCED AUDIO VISUAL SOLUTIONS 543 Atlantic Ave. Rochester, NY 14609 585/442-0955 585/256-2501 Fax FID#200715936 VID#1000029854	AUDIO-VIDEO CORP. 213 Broadway Albany, NY 12204 518/449-7213 518/449-1205 Fax FID#141426006 VID#1000001596	EDUTEK, LTD. 67 Lafayette Ave. White Plains, NY 10603 914/686-7777 866/662-1300 914/686-7778 Fax FID#133853668 VID#1100013810
--	--	--

TROXELL COMMUNICATIONS, INC.
1623 Military Road #529
Niagara Falls, NY 14304-1745
716/754-7444, Ext. 7201
800/578-8858
FID#860716114
VID#1000009741

Cash Discount, If Shown, Should be Given Special Attention.
INVOICES MUST BE SENT DIRECTLY TO THE ORDERING AGENCY FOR PAYMENT.
(See "Contract Payments" and "Electronic Payments" in this document.)

AGENCIES SHOULD NOTIFY THE NEW YORK STATE PROCUREMENT PROMPTLY IF THE CONTRACTOR FAILS TO MEET DELIVERY OR OTHER TERMS OF THIS CONTRACT. PRODUCTS OR SERVICES WHICH DO NOT COMPLY WITH THE SPECIFICATIONS OR ARE OTHERWISE UNSATISFACTORY TO THE AGENCY SHOULD ALSO BE REPORTED TO THE NEW YORK STATE PROCUREMENT.

SMALL, MINORITY AND WOMEN-OWNED BUSINESSES:

The letters SB listed under the Contract Number indicate the contractor is a NYS small business. Additionally, the letters MBE and WBE indicate the contractor is a Minority-owned Business Enterprise and/or Woman-owned Business Enterprise.

RECYCLED, REMANUFACTURED AND ENERGY EFFICIENT PRODUCTS:

The New York State Procurement supports and encourages the purchase of recycled, remanufactured, energy efficient and "energy star" products. If one of the following codes appears as a suffix in the Award Number or is noted under the individual Contract Number(s) in this Contract Award Notification, please look at the individual awarded items for more information on products meeting the suffix description.

RS,RP,RA	Recycled
RM	Remanufactured
SW	Solid Waste Impact
EE	Energy Efficient
E*	EPA Energy Star
ES	Environmentally Sensitive

NOTE TO AUTHORIZED USERS:

When placing purchase orders under the contract(s), the authorized user should be familiar with and follow the terms and conditions governing its use which usually appears at the end of this document. The authorized user is accountable and responsible for compliance with the requirements of public procurement processes. The authorized user must periodically sample the results of its procurements to determine its compliance. In sampling its procurements, an authorized user should test for reasonableness of results to ensure that such results can withstand public scrutiny.

The authorized user, when purchasing from OGS contracts, should hold the contractor accountable for contract compliance and meeting the contract terms, conditions, specifications, and other requirements. Also, in recognition of market fluctuations over time, authorized users are encouraged to seek improved pricing whenever possible.

Authorized users have the responsibility to document purchases, particularly when using OGS multiple award contracts for the same or similar product(s)/service(s), which should include:

- a statement of need and associated requirements,
- a summary of the contract alternatives considered for the purchase,
- the reason(s) supporting the resulting purchase (e.g., show the basis for the selection among multiple contracts at the time of purchase was the most practical and economical alternative and was in the best interests of the State).

PRICE:

Price includes all customs duties and charges and is net, F.O.B. destination any point in New York State as designated by the ordering agency including tailgate delivery.

Price List Changes – The price list bid shall remain firm until December 31, 2008. Beginning January 1, 2009 and every six months thereafter, the contractor may update the contract price list to reflect manufacturer’s price changes and the addition of new products as established by the manufacturer in their normal manner. All price list updates must first be approved in writing by the Office of General Services, New York State Procurement before they become effective. All percentage discounts bid shall remain firm (unchanged) or they may increase for the duration of the resulting contract. Contractor shall provide requesting agencies with copies of approved price list(s).

In addition, upon mutual agreement, delivery locations may be expanded per the "Extension of Use" clause.

ITEM 2 - PRICE LIST FOR BOXLIGHT, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
Boxlight Corp. NYS Group 38806 AV Equipment Award January 2014	27%

Manufacturer: Boxlight, Inc.

Inclusions: Digital & LCD Projectors, Multi-Image Projectors, Digital Media Systems, Visual Presentation Boards (Whiteboards).

Guaranteed Delivery: 5-7 Days A/R/O

CONTRACTOR, ITEM 2: BOXLIGHT, INC.

ITEM 5 - PRICE LIST FOR DUKANE CORPORATION

<u>Item Category/Price List</u>	<u>Discount</u>
Dukane Audio Visual Price List, January 2014	51%

Manufacturer: Dukane Corporation

Inclusions: Multi-Image Projectors, Overhead Projectors, Digital Media Systems, Visual Presentation Boards (White boards), Control Devices (Interfaces, Switchers, etc.), Document Cameras.

Guaranteed Delivery: 14 Days A/R/O

CONTRACTOR, ITEM 5: DUKANE CORPORATION

ITEM 6 - PRICE LIST FOR EIKI INTERNATIONAL, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
A. Eiki Audio Visual Products Consumer Price List Classroom Overhead Projectors, November 14, 2011	10% - 35%
B. Eiki Data & Video Products Consumer Price List, November 14, 2011	10% - 35%

Manufacturer: Eiki International, Inc.

Inclusions: Overhead Projectors, Digital & LCD Projectors, Listening Centers (Cassette Players & Headphones).

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 6: EIKI INTERNATIONAL, INC.

ITEM 8 - PRICE LIST FOR EPSON AMERICA, INC.

Item Category/Price List

Discount

Epson America Inc. July 1, 2013

56% - 85% Projectors
20% -77.5% Accessories

Manufacturer: Epson America, Inc.

Inclusions: Multi-Image Projectors, Digital & LCD Projectors, Document Cameras.

Exclusions: Epson Home Entertainment

Guaranteed Delivery: 7-14 Days A/R/O

CONTRACTOR, ITEM 8: EPSON AMERICA, INC.

ITEM 10 - PRICE LIST FOR IKEGAMI

Item Category/Price List

Discount

Ikegami List Price Book October 1, 2013

16%

Manufacturer: Ikegami Electronics

Inclusions: LCD Monitors, Presentation Monitors, Video Cameras, Video & Digital Recorders/Receivers, Camcorders.

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 10: AUDIO-VIDEO CORPORATION

ITEM 11 - PRICE LIST FOR INFOCUS CORPORATION

Item Category/Price List

Discount

A. Infocus State of NY Pricing, July 1, 2013

40.48%

B. Infocus America's Accessory Pricing, July 1, 2013

15%

Manufacturer: Infocus Corporation

Inclusions: Digital & LCD Projectors

Guaranteed Delivery: 21 Days A/R/O

CONTRACTOR, ITEM 11: INFOCUS CORPORATION

ITEM 13 - PRICE LIST FOR JVC

<u>Item Category/Price List</u>	<u>Discount</u>
A. JVC Model Database (Consumer) Current as of July 16, 2009	31% - 43.1%
A. JVC Professional Suggested Price List, January 30, 2014	25.7%

Manufacturer: JVC

Inclusions: Multi-Image Projectors, LCD Monitors, Presentation Monitors, Plasma Panels, Camcorders, Video Cameras, Video & Digital Recorders/Receivers.

Guaranteed Delivery: 14 Days A/R/O

CONTRACTOR, ITEM 13: VIDEO HI-TECH D/B/A ADWAR VIDEO

ITEM 14 - PRICE LIST FOR LG

<u>Item Category/Price List</u>	<u>Discount</u>
2014 LG Model Price Sheet, February 5, 2014	30.1%

Manufacturer: LG Electronics

Inclusions: LCD Monitors, Presentation Monitors, Plasma Panels.

Guaranteed Delivery: Approx. 14 Days A/R/O

CONTRACTOR, ITEM 14: VIDEO HI-TECH D/B/A ADWAR VIDEO

ITEM 16 - PRICE LIST FOR NEC

<u>Item Category/Price List</u>	<u>Discount</u>
NEC, January 1, 2014	15% - 52%

Manufacturer: NEC Display Solutions of America, Inc.

Inclusions: Digital & LCD Projectors, Multi-Image Projectors, LCD Monitors, Presentation Monitors, Visual Presentation Boards (Whiteboards), Projector Mounts (LCD & Plasma).

Exclusions: LCD1990FXp-BK, LCD1990SX-BK, SP-4615, and NECECO - Sold only thru NEC

Guaranteed Delivery: 2 Weeks A/R/O

CONTRACTOR, ITEM 16: NEC DISPLAY SOLUTIONS OF AMERICA, INC.

ITEM 17 - PRICE LIST FOR NIKON, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
Nikon List Prices, October 2011	18% off MSRP

Manufacturer: Nikon

Inclusions: All Coolpix Cameras and Accessories

DSLR Cameras are 20% off MSRP

DSLR Accessories, Lenses, Binoculars are 25% MSRP

Guaranteed Delivery: 7-10 Days A/R/O

CONTRACTOR, ITEM 17: RAY SUPPLY, INC.

ITEM 19 - PRICE LIST FOR OLYMPUS

Item Category/Price List

Discount

Olympus Camera MSRP Price List May 2011

34% MSRP Column

Manufacturer: Olympus

Inclusions: Digital Cameras & Accessories.

Guaranteed Delivery: 7-10 Days A/R/O

CONTRACTOR, ITEM 19: RAY SUPPLY, INC.

ITEM 21 - PRICE LIST FOR PANASONIC BROADCAST & TELEVISION SYSTEMS COMPANY

Item Category/Price List

Discount

Panasonic Professional & Broadcast Video Price List
December 16, 2013

30.1%

Panasonic Professional Display Price List
December 16, 2013

30.1%

Manufacturer: Panasonic

Inclusions: LCD Monitors, Presentation Monitors, Plasma Panels, Camcorders.

Guaranteed Delivery: Approx. 14 Days A/R/O

CONTRACTOR, ITEM 21: VIDEO HI-TECH D/B/A ADWAR VIDEO

ITEM 22 - PRICE LIST FOR PANASONIC BROADCAST & TELEVISION CO. (PROJECTOR SYSTEMS COMPANY)

Item Category/Price List

Discount

Panasonic Projector Price List,
December 16, 2013

51.1%

Manufacturer: Panasonic

Inclusions: Multi-Image Projectors

Guaranteed Delivery: Approx. 14 Days A/R/O

CONTRACTOR, ITEM 22: VIDEO HI-TECH D/B/A ADWAR VIDEO

ITEM 24 - PRICE LIST FOR SAMSUNG OPTO - ELECTRONICS, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
Samsung Techwin America, Samsung Presenter MSRP Pricing, October 1, 2013	30% & 35%

Manufacturer: Samsung Opto-Electronics
Inclusions: Document Cameras

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 24: SAMSUNG OPTO - ELECTRONICS, INC. D/B/A SAMSUNG TECHWIN AMERICA

ITEM 26 - PRICE LIST FOR SMART TECHNOLOGIES CORPORATION

<u>Item Category/Price List</u>	<u>Discount</u>
Smart Technologies Corporation Price List, February 7, 2014	17% - 21%

Manufacturer: Smart Technologies ULS
Inclusions: Digital & LCD Projectors, Visual Presentation Boards (Whiteboards), Interactive Response System, Interactive Display Overlays, Interactive Display Frames, Interactive Display Signage, Classroom Management Software, Interactive Table, Documents Camera, Amplification Systems.

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 26: SMART TECHNOLOGIES CORP.

ITEM 28 - PRICE LIST FOR SONY ELECTRONICS, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
SONY Electronics, Inc. Price List, January 1, 2014	10% - 43%

Manufacturer: Sony
Inclusions: Digital Cameras, Digital & LCD Projectors, Multi-Image Projectors, Presentation Monitors, Plasma Panels, Camcorders, Video Cameras, Video Editing Equipment, Video and Digital Recorders/Receivers, Control Devices(Interfaces, Switchers, etc.)

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 28: SONY ELECTRONICS, INC.

ITEM 29 - PRICE LIST FOR SOUND VIDEO SYSTEMS OF WNY, LLC

<u>Item Category/Price List</u>	<u>Discount</u>
Sound Video Systems List Price January 16, 2014	6%

Manufacturer: Sound Video Systems of WNY, LLC

Inclusions: Portable AV Systems, Visual Presentation Boards (Whiteboards), Document Camera.

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 29: SOUND VIDEO SYSTEMS OF WNY, LLC

ITEM 30 - PRICE LIST FOR ZENITH

<u>Item Category/Price List</u>	<u>Discount</u>
Zenith Model Price Sheet, Effective April 8, 2009	37.3%

Manufacturer: LG Electronics

Inclusions: LCD Monitors, Presentation Monitors, Plasma Panels.

Guaranteed Delivery: Approx. 14 Days A/R/O

CONTRACTOR, ITEM 30: VIDEO HI-TECH D/B/A ADWAR VIDEO

ITEM 31 - PRICE LIST FOR CRESTRON ELECTRONICS, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
Crestron Electronics MSRP Price List, June 12, 2013	30%

Manufacturer: Crestron Electronics, Inc.

Inclusions: Digital Media Systems, Presentation Monitors, Video & Digital Recorders/Receivers, Control Devices (Interfaces, Switchers, etc.)

Guaranteed Delivery: 4 Days A/R/O

CONTRACTOR, ITEM 31: CRESTRON ELECTRONICS, INC.

ITEM 32 - PRICE LIST FOR AVER INFORMATION, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
AVer Information 2014 Price List	18%

Manufacturer: AVer Information, Inc.

Inclusions: Document Cameras

Guaranteed Delivery: 3-7 Days A/R/O

CONTRACTOR, ITEM 32: AVER INFORMATION, INC.

ITEM 32 - PRICE LIST FOR CHRISTIE DIGITAL SYSTEMS

<u>Item Category/Price List</u>	<u>Discount</u>
A. Christie Product and Accessory Price List, September 12, 2013	11%
B. Christie Microtiles Display Solutions, April 15, 2010	11%

Manufacturer: Christie Digital Systems
Inclusions: Digital & LCD Projectors, Multi-Image Projectors.
Guaranteed Delivery: 30 Days A/R/O
CONTRACTOR, ITEM 32: AUDIO-VIDEO CORPORATION

ITEM 32 - PRICE LIST FOR CALIFONE INTERNATIONAL, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
Califone Price List effective February 2013	35.1%

Manufacturer: Califone International, Inc.
Inclusions: Listening Centers (Cardmaster, Cassette Players, Record Players, Headphones), Boom Boxes, PA Systems, Megaphones.
Guaranteed Delivery: Approx. 14 Days A/R/O
CONTRACTOR, ITEM 32: VIDEO HI-TECH CORP. D/B/A ADWAR VIDEO

ITEM 32 - PRICE LIST FOR ELMO USA CORP.

<u>Item Category/Price List</u>	<u>Discount</u>
Elmo USA Corp. MSRP Price List, July 1, 2013	32%

Manufacturer: Elmo Company Ltd.
Inclusions: All Document Cameras
Guaranteed Delivery: 7 Days A/R/O
CONTRACTOR, ITEM 32: ELMO USA CORP.

ITEM 32 - PRICE LIST FOR LIGHTSPEED TECHNOLOGIES, INC.

<u>Item Category/Price List</u>	<u>Discount</u>
LightSpeed July 1, 2013 Price List *Accessories are 22%	22%-25%*

Manufacturer: LightSpeed Technologies, Inc.
Inclusions: Classroom Amplification Systems, Speaker Systems, and Translation Systems (Pages 1 to 9 & 16 and 17), Assistive Listening Systems, IR Wireless Microphone Systems.
Exclusions: Pages 10 to 15
Guaranteed Delivery: 6 -14 Days A/R/O
CONTRACTOR, ITEM 32: LIGHTSPEED TECHNOLOGIES, INC.

ITEM 32 - PRICE LIST FOR LUXOR

Item Category/Price List

Discount

Luxor Authorized Dealer Price List,
issued October 1, 2010

19.1%

Manufacturer: Luxor

Inclusions: Audio Visual Tables; Projector Mounts (LCD & Plasma).

Guaranteed Delivery: 20 Days A/R/O

CONTRACTOR, ITEM 32: CAMCOR, INC.

ITEM 32 - PRICE LIST FOR SP CONTROLS, INC.

Item Category/Price List

Discount

SP Controls GSA Schedule,
NY State Schedule 58, Part 1, December 31, 2010

20%

Manufacturer: SP Controls, Inc.

Inclusions: Control Devices (Interfaces, Switchers, etc.), Signal Distribution Systems (CatLinc), Mounting Systems (Smartbox+ and Accessories).

Guaranteed Delivery: 30 Days A/R/O

CONTRACTOR, ITEM 32: SP CONTROLS, INC.

REQUEST FOR CHANGE:

Any request by the agency or contractor regarding changes in any part of the contract must be made in writing to the Office of General Services, New York State Procurement, prior to effectuation.

CONTRACT PAYMENTS:

Payments cannot be processed by State facilities until the contract products have been delivered in satisfactory condition or services have been satisfactorily performed. Payment will be based on any invoice used in the supplier's normal course of business. However, such invoice must contain sufficient data including but not limited to contract number, description of product or service, quantity, unit and price per unit as well as federal identification number.

State facilities are required to forward properly completed vouchers to the Office of the State Comptroller for audit and payment. All facilities are urged to process every completed voucher expeditiously giving particular attention to those involving cash discounts for prompt payment.

If the contract terms indicate political subdivisions and others authorized by law are allowed to participate, those entities are required to make payments directly to the contractor. Prior to processing such payment, the contractor may be required to complete the ordering non-State agency's own voucher form.

See "Contract Billings" in Appendix B, OGS General Specifications.

ELECTRONIC PAYMENTS:

The Office of the State Comptroller (OSC) offers an "electronic payment" option in lieu of issuing checks. To obtain an electronic payment authorization form visit the OSC website at www.osc.state.ny.us or contact them by e-mail at epunit@osc.state.ny.us or by phone at 518-474-4032.

NOTE TO CONTRACTOR:

This Contract Award Notification is not an order. Do not take any action under this contract except on the basis of purchase order(s) from the agency or agencies.

OVERLAPPING CONTRACT ITEMS:

Products/services available in this contract may also be available from other New York State contracts. Agencies should select the most cost effective procurement alternative that meets their program requirements and maintain a procurement record documenting the basis for the selection.

NYSPro's DISPUTE RESOLUTION POLICY:

It is the policy of the Office of General Services' New York State Procurement (NYSPro) to provide vendors with an opportunity to administratively resolve disputes, complaints or inquiries related to NYSPro bid solicitations or contract awards. NYSPro encourages vendors to seek resolution of disputes through consultation with NYSPro staff. All such matters will be accorded impartial and timely consideration. Interested parties may also file formal written disputes. A copy of NYSPro's Dispute Resolution Procedures for Vendors may be obtained by contacting the person shown on the front of this document or through the OGS website (www.ogs.ny.gov).

PROCUREMENT LOBBYING TERMINATION:

OGS reserves the right to terminate this contract in the event it is found that the certification filed by the Offerer/bidder in accordance with New York State Finance Law §139-k was intentionally false or intentionally incomplete. Upon such finding, OGS may exercise its termination right by providing written notification to the Offerer/bidder in accordance with the written notification terms of this contract.

MERCURY-ADDED CONSUMER PRODUCTS:

Offerers are advised that effective January 1, 2005, Article 27, Title 21 of the Environmental Conservation Law bans the sale or distribution free of charge of fever thermometers containing mercury except by prescription written by a physician and bans the sale or distribution free of charge of elemental mercury other than for medical pre-encapsulated dental amalgam, research, or manufacturing purposes due to the hazardous waste concerns of mercury. The law further states that effective July 12, 2005, manufacturers are required to label mercury-added consumer products that are sold or offered for sale in New York State by a distributor or retailer. The label is intended to inform consumers of the presence of mercury in such products and of the proper disposal or recycling of mercury-added consumer products. Offerers are encouraged to contact the Department of Environmental Conservation, Bureau of Solid Waste, Reduction & Recycling at (518) 402-8705 or the Bureau of Hazardous Waste Regulation at 1-800-462-6553 for questions relating to the law. Offerers may also visit the Department's web site for additional information:
<http://www.dec.state.ny.us/website/dshm/redrecy/c145home.html>.

CONTRACTOR REQUIREMENTS AND PROCEDURES FOR EQUAL EMPLOYMENT AND BUSINESS PARTICIPATION OPPORTUNITIES FOR MINORITY GROUP MEMBERS AND NEW YORK STATE CERTIFIED MINORITY/WOMEN-OWNED BUSINESSES

In accordance with Article 15-A of the New York State Executive Law (Participation by Minority Group Members and Women with Respect to State Contracts) and in conformance with the Regulations promulgated by the Minority and Women's Business Development Division of the New York State Department of Economic Development set forth at 5 NYCRR Parts 140-144, the Offerer/Contractor agrees to be bound by the following to promote equality of economic opportunities for minority group members and women, and the facilitation of minority and women-owned business enterprise participation on all covered OGS contracts.

- a. **Equal Employment Opportunity Requirements**
By submission of a bid or proposal in response to this solicitation, the Offerer agrees with all of the terms and conditions of Appendix A including Clause 12 - Equal Employment Opportunities for Minorities and Women. The contractor is required to ensure that the provisions of Appendix A clause 12 – Equal Employment Opportunities for minorities and women, are included in every subcontract in such a manner that the requirements of these provisions will be binding upon each subcontractor as to work in connection with the State contract.
- b. **Participation Opportunities for New York State Certified Minorities and Women-Owned Businesses**
Authorized Users are encouraged to make every good faith effort to promote and assist the participation of New York State Certified Minority and Women-owned Business Enterprises (M/WBE) as subcontractors and suppliers on this contract for the provision of services and materials. To locate New York State Certified M/WBEs, the directory of Certified Businesses can be viewed at:
http://www.empire.state.ny.us/Small_and_Growing_Businesses/mwbe.asp

SCOPE:

This contract award is for **new** audio visual equipment and accessories for delivery throughout New York State. Products include but are not limited to multi-image projectors, overhead projectors, slide projectors, film/film strip projectors, manual and electric projection screens, video editing equipment, plasma panels, liquid crystal displays, presentation monitors, document cameras, white boards, presentation control devices, digital cameras, video cameras, and video and digital recorders/receivers.

NON-STATE AGENCIES PARTICIPATION IN CENTRALIZED CONTRACTS:

New York State political subdivisions and others authorized by New York State law may participate in contracts. These include, but are not limited to local governments, public authorities, public school and fire districts, public and nonprofit libraries, and certain other nonpublic/nonprofit organizations. See "Participation in Centralized Contracts" in Appendix B, OGS General Specifications. For purchase orders issued by the Port Authority of New York and New Jersey (or any other authorized entity that may have delivery locations adjacent to New York State), the terms of the "Price" clause shall be modified to include delivery to locations adjacent to New York State.

NON-STATE AGENCIES PARTICIPATION IN CENTRALIZED CONTRACTS: (Cont'd)

Upon request, all eligible non-State agencies must furnish contractors with the proper tax exemption certificates and documentation certifying eligibility to use State contracts. A list of categories of eligible entities is available on the OGS web site (www.ogs.ny.gov). Questions regarding an organization's eligibility to purchase from New York State Contracts may also be directed to OGS New York State Procurement's Customer Services at 518-474-6717.

EXTENSION OF USE:

These contracts may be extended to additional States or governmental jurisdictions upon mutual written agreement between New York State (the lead contracting State) and the contractor. Political subdivisions and other authorized entities within each participating State or governmental jurisdiction may also participate in any resultant contract if such State normally allows participation by such entities. New York State reserves the right to negotiate additional discounts based on any increased volume generated by such extensions.

MINIMUM ORDER:

Minimum order is \$200.00. Contractor may elect to honor orders for less than the minimum order, however, no additional charges shall be allowed.

DISCOUNTS:

The percentage discount offered to customer agencies may, at the contractor's option, be increased based on individual orders. Discounts may be greater, but in no instance may they be lower than the awarded discount per category. The same discount shall be applied to all purchases to be made from the contractor's price list for that Item Category.

Within twenty (20) calendar days from date of award, contractors must submit to the Office of General Services, New York State Procurement, three (3) copies of the exact Net State Pricing awarded on.

CANCELLATION FOR CONVENIENCE:

The State of New York retains the right to cancel this contract, in whole or in part without reason provided that the Contractor is given at least sixty (60) days notice of its intent to cancel. This provision should not be understood as waiving the State's right to terminate the contract for cause or stop work immediately for unsatisfactory work, but is supplementary to that provision. Any such cancellation shall have no effect on existing Agency agreements, which are subject to the same 60 day discretionary cancellation or cancellation for cause by the respective user Agencies.

DELIVERY:

Delivery is expressed in number of calendar days required to make delivery after receipt of a purchase order. Deliveries shall be made no later than 30 calendar days after receipt of a purchase order.

Delivery shall be made in accordance with instructions on Purchase Order from each agency. If there is a discrepancy between the purchase order and what is listed on the contract, it is the contractor's obligation to seek clarification from the ordering agency and, if applicable, from the Office of General Services, New York State Procurement.

CONTRACT PERIOD AND RENEWALS:

Discounts are firm for the entire period of the contract. Discount reduction will not be allowed and is specifically excluded from the terms and conditions of the Invitation for Bids, its specifications and subsequent contract award. Price decreases or discount increases are permitted at any time.

SHORT TERM EXTENSION:

In the event the replacement contract has not been issued, any contract let and awarded hereunder by the State, may be extended unilaterally by the State for an additional period of up to one month upon notice to the contractor with the same terms and conditions as the original contract including, but not limited to, quantities (prorated for such one month extension), prices, and delivery requirements. With the concurrence of the contractor, the extension may be for a period of up to three months in lieu of one month. However, this extension terminates should the replacement contract be issued in the interim.

CONTRACT MIGRATION:

State Agencies or any other authorized user holding individual contracts with contractors under this centralized contract shall be able to migrate to this contract award with the same contractor, effective on the contract begin date (retroactively, if applicable). Migration by an agency or any other authorized user to the centralized contract shall not operate to diminish, alter or extinguish any right that the agency or other authorized user otherwise had under the terms and conditions of their original contract.

WARRANTIES:

See "Warranties" in Appendix B, OGS General Specifications.
Accessories supplied shall be compatible with the rest of the product.

RESERVATION:

The State reserves the right to negotiate lower pricing, or to advertise for bids, any unanticipated excessive purchase. An "unanticipated excessive purchase" is defined as an unexpected order for a contract product(s) totaling more than \$75,000.00.

EPA ENERGY STAR PROGRAM:

The Federal EPA, in cooperation with manufacturers, continues a program to foster the manufacture of energy efficient equipment. New York State fully supports this effort and requires all products offered to comply with EPA Energy Star guidelines for energy efficiency. The State may discontinue use of and/or delete from contract selected products as mandated by any NYS energy legislation that is enacted during the term of this contract. The contractor shall have no recourse with the State for such discontinuance/deletion.

PRICE SHEETS AND CATALOGS:

Contractor shall be required to furnish, without charge, catalog and price lists identical to those accepted with their bid, including any changes (additions, deletions, etc.) pursuant to the contract, to authorized users which request them. Catalogs and price lists provided must reflect all products excluded from the resultant contract either through the omission of those portions or by obvious indications within the catalogs and price lists.

Catalogs and price lists may be furnished in either hard-copy or electronic format. If available in both formats, they shall be furnished in the format preferred by the requesting authorized user. Upon request the contractor shall assist authorized users in the use of catalogs and price lists.

INSTRUCTION MANUALS:

Simultaneous with delivery, the contractor(s) shall furnish to the authorized user a complete instruction manual for the product and for each component supplied. The manual shall include complete instructions for unpacking, inspecting, installing, adjusting, aligning, and operating the product, together with layout and interconnection diagrams, schematic and wiring diagrams, preventive and corrective maintenance procedures, and complete parts lists, manufacturer's catalog numbers, and ordering information, if applicable.

REPORT OF CONTRACT PURCHASES:

Contractor shall furnish a report containing both state agency and authorized non-state agency contract purchases by the fifteenth of the month following the end of each six month period. In addition to contractor direct sales, if applicable, contractor shall submit sales information for all resellers, dealers, distributors or other authorized distribution channels, where such contract sales are provided by other than the contractor. Contractors shall verify if each alternate vendor is a NYS Certified Minority (MBE) or Women (WBE) Owned Businesses. Contractors shall verify such status through the Empire State Development Minority and Women Owned Businesses Database web site at: <http://205.232.252.35/>.

A separate report shall be provided in the following format for each authorized distribution channel. The sales report form is forwarded to each contractor at time of award for completion in accordance with the contract terms and conditions:

REPORT OF CONTRACT PURCHASES: (Cont'd)

<u>Item/ SubItem Number</u>	<u>Product or Catalog Number</u>	<u>Product/ Service Description</u>	<u>Total Quantity Shipped to State Agencies</u>	<u>Total Quantity Shipped to Authorized Non-State Agencies</u>	<u>Total \$ Value</u>
					\$
				Grand Total	\$

The report is to be submitted electronically in Microsoft Excel 2003 or lower format to the Office of General Services, New York State Procurement, Tower Bldg., Empire State Plaza, Albany, NY 12242, to the attention of the individual shown on the front page of the Contract Award Notification and shall reference the Group Number, the Award Number, Contract Number, sales period, and contractor's (or other authorized agent) name.

The outlined sales report is the minimum information required. Additional related sales information, such as monthly reports, and/or detailed user purchases may be required and must be supplied upon request.

"OGS OR LESS" GUIDELINES APPLY TO THIS CONTRACT:

Purchases of the products included in the Invitation For Bids and related Contract Award Notification are subject to the "OGS or Less" provisions of Section 163.3.a.v., Article XI, of the New York State Finance Law. This means that State agencies can purchase products from sources other than the contractor provided that such products are substantially similar in form, function or utility to the products herein and are:

1. lower in price
-and/or-
2. available under terms which are more economically efficient to the State agency (e.g. delivery terms, warranty terms, etc.).

Agencies are reminded that they must provide the State contractor an opportunity to match the non-contract savings at least two business days prior to purchase. In addition, purchases made under "OGS or Less" flexibility must meet all requirements of law including, but not limited to, advertising in the New York State Contract Reporter, prior approval of the Comptroller's Office and competitive bidding of requirements exceeding the discretionary bid limit. State agencies should refer to Procurement Council Bulletin "OGS or Less Purchases" for complete procedural and reporting requirements.

DIESEL EMISSION REDUCTION ACT OF 2006 (NEW REQUIREMENT OF LAW):

On February 12, 2007 the Diesel Emissions Reduction Act took effect as law (the "Law"). Pursuant to new §19-0323 of the N.Y. Environmental Conservation Law ("NYECL") it is now a requirement that heavy duty diesel vehicles in excess of 8,500 pounds use the best available retrofit technology ("BART") and ultra low sulfur diesel fuel ("ULSD"). The requirement of the Law applies to all vehicles owned, operated by or on behalf of, or leased by State agencies and State or regional public authorities. They need to be operated exclusively on ULSD by February 12, 2007. It also requires that such vehicles owned, operated by or on behalf of, or leased by State agencies and State or regional public authorities with more than half of its governing body appointed by the Governor utilize BART.

As a contract vendor the Law may be applicable to vehicles used by contract vendors "on behalf of" State agencies and public authorities. Thirty-three percent (33%) of affected vehicles must have BART by December 31, 2008, sixty-six percent (66%) by December 31, 2009 and one-hundred percent (100%) by December 31, 2010. The Law provides a list of exempted vehicles. Regulations currently being drafted will provide further guidance as to the effects of the Law on contract vendors using heavy duty diesel vehicles on behalf of the State. The Law also permits waivers of ULSD and BART under limited circumstances at the discretion of the Commissioner of Environmental Conservation. The Law will also require reporting from State agencies and from contract vendors in affected contracts.

Therefore, the bidder hereby certifies and warrants that all heavy duty vehicles, as defined in NYECL §19-0323, to be used under this contract, will comply with the specifications and provisions of NYECL §19-0323, and any regulations promulgated pursuant thereto, which requires the use of BART and ULSD, unless specifically waived by NYSDEC. Qualification and application for a waiver under this Law will be the responsibility of the bidder.

**State of New York
 Office of General Services
 NEW YORK STATE PROCUREMENT
 Contract Performance Report**

Please take a moment to let us know how this contract award has measured up to your expectations. If reporting on more than one contractor or product, please make copies as needed. This office will use the information to improve our contract award, where appropriate. **Comments should include those of the product's end user.**

Contract No.: _____ **Contractor:** _____

Describe Product* Provided (Include Item No., if available): _____

***Note:** "Product" is defined as a deliverable under any Bid or Contract, which may include commodities (including printing), services and/or technology. The term "Product" includes Licensed Software.

	Excellent	Good	Acceptable	Unacceptable
• Product meets your needs				
• Product meets contract specifications				
• Pricing				

CONTRACTOR

	Excellent	Good	Acceptable	Unacceptable
• Timeliness of delivery				
• Completeness of order (fill rate)				
• Responsiveness to inquiries				
• Employee courtesy				
• Problem resolution				

Comments: _____

 _____ (over)

Agency: _____ Prepared by: _____

Address: _____ Title: _____

_____ Date: _____

_____ Phone: _____

_____ E-mail: _____

Please detach or photocopy this form & return by FAX to 518/474-2437 or mail to:

OGS NEW YORK STATE PROCUREMENT
 Customer Services, 37th Floor
 Corning 2nd Tower - Empire State Plaza
 Albany, New York 12242

* * * * *