[bookmark: OLE_LINK1]
[bookmark: ContractUpdateProcedure][bookmark: OLE_LINK2]PRICELIST UPDATE PROCEDURE

The following guidelines are subject to change at the discretion of NYS OGS:

(1) PRICELIST UPDATES: In order to expedite processing of a pricelist update, please follow these instructions:

· Access the Pricelist Update Template found on the State Contract Award Notice page: http://ogs.ny.gov/purchase/spg/pdfdocs/3823219745Price.htm

· Complete the appropriate tabs for product additions, deletions, pricing increases, and decreases, and include your new complete updated pricelist.

· Complete the Pricelist Update Form (below).

· Review and complete the following; Items 2 through 5.

· Verify your information.

· Send your completed Pricelist Update Template, Pricelist Update Form and Cover Letter electronically to: Melissa.gretten@ogs.ny.gov.

(2) PRICE JUSTIFICATION - FORMAT: Contractor is required to submit the product and price information for the update in the Excel spreadsheet template provided and forward electronically via e-mail to the OGS Purchasing Officer. The list must be dated. The price list should separately include and identify by use of separate worksheets: Last approved complete price list, price list additions, price list increases, pricelist decreases, and pricelist deletions, complete updated price list (including additions, deletions and price changes).
The State reserves the right to require a revised NYS Net Price List at any time during the Contract period. Each updated price list must include the date the price list was prepared.

(3) SUPPORTING DOCUMENTATION: Each update request must include the current U.S. commercial price list relevant to the products included in the update. If the NYS contract prices are based on a GSA Schedule, the current GSA Schedule must also be included with the update request. Requested price increases not based on an approved GSA schedule must also include a copy of the current National Consumer Price Index as described in the “Payments-Pricing” section of the contract.

(4) COVER LETTERS: A Contract update must be accompanied by a completed Contract Update Form (below). Contractor should include a cover letter to briefly describe the nature and purpose of the update; to increase, decrease pricing, or add or delete products.

(5) CONTRACTOR’S SUBMISSION OF CONTRACT UPDATES: In connection with any contract update, OGS reserves the right to:
· request additional information
· reject contract updates
· remove products from contracts
· remove products from contract updates
· request additional discounts for new or existing products

STATE OF NEW YORK
EXECUTIVE DEPARTMENT - OFFICE OF GENERAL SERVICES
PROCUREMENT SERVICES GROUP
Corning Tower – 38th Floor
Empire State Plaza
Albany, New York 12242

	[bookmark: ContractUpdateForms]
PRICELIST UPDATE FORM

	
OGS CONTRACT NO.: PC
	
DATE OF SUBMISSION:

	
CONTRACT PERIOD:
September 2, 2005 to May 31, 2015
	
VENDOR CONTACT:
	NAME:______________________
	PHONE NO:__________________
	FAX NO.:____________________
	E-MAIL:_____________________

	
NOTE: Submission of this FORM does not constitute acceptance by the State of New York until approved by the appropriate New York State representative(s).

INSTRUCTIONS:
1. This form must be used for all pricelist updates. This form must be completed electronically and submitted along with a cover letter to: Melissa Gretten at: Melissa.gretten@ogs.ny.gov. Submissions that are not complete will be returned.

2. Contractor is required to submit a dated pricelist for the update to the Purchasing Officer in electronic format. Contractors MUST use the Pricelist Update Template provided on the HIRE Contract Award Notice page: http://ogs.ny.gov/purchase/spg/pdfdocs/3823219745Price.htm

COMPLETE STATEMENTS 1 THROUGH 7 BELOW:
	1. The intent of this submittal is to:
_____Add new products
_____Delete products
_____Increase pricing- allowed one time per year
_____Reduce pricing
_____Other

	2. All terms and conditions of the contract shall apply to this request.
_____Agree

_____Disagree

	3. All discounts as agreed to in the contract shall apply.
_____Agree

_____Disagree
	4. All pricing is:
_____GSA or Less

_____Most Favored Nation*

*Prices offered are the lowest offered by your company to any similarly situated entity.

	5. Attached documentation includes (provide electronically):

_____ Current approved GSA Pricelist (labeled "For information only")
______ Current commercial price list (labeled "For information only
 _____ Benchmarking against open market if NO GSA contract exists

	6. Describe the Nature and Purpose of the update:

	7. What is your NYS HIRE Contract Pricing Structure?

NYS Hazardous Incident Response Equipment (HIRE) Contract Award 19745

Once complete please submit pricelist update forms with your updated price list to the
 HIRE Contract Administrator.
Melissa.Gretten@ogs.ny.gov

On the price list spreadsheet supplied with this update, the column labeled “Catalog Price” is based on our ___________________________ price list (Choose appropriate description; retail, distributor’s, contractor’s, or manufacturer’s, etc).

I, ________________, certify that the NYS price on the price list dated ________ and supplied for this update is the nationally distributed price list (described above) used by our company at this time.

________________________	_______________		_____________
Name/Signature		Title				Date

Company Name

	FOR STATE USE ONLY

	OGS APPROVAL:
Approved ________ Disapproved_______
Approved as amended _________________
Name:__________________________________
Title: ___________________________________
Date: ___________
	OSC APPROVAL:
Approved______	 Disapproved________
Name: __________________________________
Title: ___________________________________
Date: ___________

		Updated 2/27/12_mg.
