REGION 4 EDUCATION SERVICE CENTER (ESC)

Contract R171404

for

Managed Print Solutions

with

Office Depot, Inc.

Effective: March 1, 2018

The following documents comprise the executed contract between the Region 4 ESC and Office Depot, Inc., effective March 1, 2018:

- Appendix A Vendor Contract I.
- II.
- Signature Form
 Supplier's Response to the RFP, incorporated by reference III.

APPENDIX A:

VENDOR CONTRACT AND SIGNATURE FORM

This Vendor Contract and Signature Form ("Contract") is made as of October 24 2017, by and between Office Depot, Inc. ("Vendor") and Region 4 Education Service Center ("Region 4 ESC") for the purchase of Managed Print Solutions.

RECITALS

WHEREAS, both parties agree and understand that the following pages will constitute the contract between the successful vendor(s) and Region 4 ESC, having its principal place of business at 7145 West Tidwell Road, Houston, TX 77092.

WHEREAS, Vendor agrees to include, in writing, any required exceptions or deviations from these terms, conditions, and specifications; and it is further understood that, if agreed to by Region 4 ESC, said exceptions or deviations will be incorporated into the final contract "Vendor Contract."

WHEREAS, this contract consists of the provisions set forth below, including provisions of all attachments referenced herein. In the event of a conflict between the provisions set forth below and those contained in any attachment, the provisions set forth below shall control.

WHEREAS, the Vendor Contract will provide that any state, county, special district, local government, school district, private K-12 school, technical or vocational school, higher education institution (including community colleges, colleges and universities, both public and private), other government agencies or non-profit organization may purchase products and services at prices indicated in the Vendor Contract upon registering and becoming a member with TCPN; and it being further understood that Region 4 ESC shall act as the Lead Public Agency with respect to all such purchase agreements.

WHEREAS, TCPN has the administrative and legal capacity to administer purchases on behalf of Region 4 ESC under the Vendor Contract with participating public agencies and entities, as permitted by applicable law.

ARTICLE 1- GENERAL TERMS AND CONDITIONS

- 1.1 TCPN shall be afforded all of the rights, privileges and indemnifications afforded to Region 4 ESC under the Vendor Contract, and such rights, privileges and indemnifications shall accrue and apply with equal effect to TCPN, including, without limitation, Vendors obligation to provide insurance and other indemnifications to Lead Public Agency.
- 1.2 Awarded vendor shall perform all duties, responsibilities and obligations, set forth in this agreement, and required under the Vendor Contract.
- 1.3 TCPN shall perform its duties, responsibilities and obligations as administrator of purchases, set forth in this agreement, and required under the Vendor Contract.

1.4 Purchasing procedure:

- Purchase orders are issued by participating governmental agencies to the awarded vendor indicating on the PO "Per TCPN Contract # R_171404"."
- Vendor delivers goods/services directly to the participating agency.
- Awarded vendor invoices the participating agency directly.
- Awarded vendor receives payment directly from the participating agency.
- Awarded vendor reports sales monthly to TCPN.
- 1.5 <u>Customer Support</u>: The vendor shall provide timely and accurate technical advice and sales support to Region 4 ESC staff, TCPN staff and participating agencies. The vendor shall respond to such requests within one (1) working day after receipt of the request.

ARTICLE 2- ANTICIPATED TERM OF AGREEMENT

- 2.1 Unless otherwise stated, all contracts are for a period of three (3) years with an option to renew annually for an additional two (2) years if agreed to by Region 4 ESC. Region 4 ESC will notify the vendor in writing if the contract is extended. Awarded vendor shall honor all administrative fees for any sales made based on the contact whether renewed or not.
- 2.2 Region 4 ESC shall review the contract prior to the renewal date and notify the current awarded vendor, no less than ninety (90) days of Region 4 ESC's intent renew the contract. Upon receipt of notice, awarded vendor must notify Region 4 ESC if it elects not to renew. Awarded vendor shall honor the administrative fee for any sales incurred throughout the life of the contract on any sales made based on a Region 4 ESC contract whether awarded a renewal or not. Region 4 ESC reserves the right to exercise each two-year extension annually.

ARTICLE 3- REPRESENTATIONS AND COVENANTS

3.1 <u>Scope</u>: This contract is based on the need to provide the economic benefits of volume purchasing and reduction in administrative costs through cooperative purchasing to schools and other members. Although contractors may restrict sales to certain public units (for example,

state agencies or local government units), <u>any contract that prohibits sales from being made to public school districts may not be considered.</u> Sales without restriction to any Members are preferred. These types of contracts are commonly referred to as being "piggybackable".

- 3.2 **Compliance**: Cooperative Purchasing Agreements between TCPN and its Members have been established under state procurement law.
- 3.3 <u>Offeror's Promise</u>: Offeror agrees all prices, terms, warranties, and benefits granted by Offeror to Members through this contract are comparable to or better than the equivalent terms offered by Offeror to any present customer meeting the same qualifications or requirements.

ARTICLE 4- FORMATION OF CONTRACT

- 4.1 <u>Offeror Contract Documents</u>: Region 4 ESC will review proposed offeror contract documents. Vendor's contract document shall not become part of Region 4 ESC's contract with vendor unless and until an authorized representative of Region 4 ESC reviews and approves it.
- 4.2 <u>Form of Contract</u>: The form of contract for this solicitation shall be the Request for Proposal, the awarded proposal(s) and best and final offer(s), and properly issued and reviewed purchase orders referencing the requirements of the Request for Proposals. If a firm submitting an offer requires Region 4 ESC and/or Member to sign an additional agreement, a copy of the proposed agreement must be included with the proposal.
- 4.3 Entire Agreement (Parol evidence): The contract, as specified above, represents the final written expression of agreement. All agreements are contained herein and no other agreements or representations that materially alter it are acceptable.
- 4.4 <u>Assignment of Contract</u>: No assignment of contract may be made without the prior written approval of Region 4 ESC. Purchase orders and payment can only be made to awarded vendor unless otherwise approved by Region 4 ESC. Awarded vendor is required to notify Region 4 ESC when any material change in operations is made that may adversely affect members (i.e. bankruptcy, change of ownership, merger, etc.).
- 4.5 <u>Novation</u>: If contractor sells or transfers all assets or the entire portion of the assets used to perform this contract, a successor in interest must guarantee to perform all obligations under this contract. Region 4 ESC reserves the right to accept or reject any new party. A simple change of name agreement will not change the contractual obligations of contractor.
- 4.6 **Contract Alterations**: No alterations to the terms of this contract shall be valid or binding unless authorized and signed by a Region 4 ESC staff member.

- 4.7 <u>Order of Precedence</u>: In the event of a conflict in the provisions of the contract as accepted by Region 4 ESC, the following order of precedence shall prevail:
 - Special terms and conditions
 - General terms and conditions
 - Specifications and scope of work
 - Attachments and exhibits
 - Documents referenced or included in the solicitation
- 4.8 <u>Supplemental Agreements</u>: The entity participating in the Region 4 ESC contract and awarded vendor may enter into a separate supplemental agreement to further define the level of service requirements over and above the minimum defined in this contract i.e. invoice requirements, ordering requirements, specialized delivery, etc. Any supplemental agreement developed as a result of this contract is exclusively between the participating entity and awarded vendor. Neither Region 4 ESC, TCPN, its agents, members nor employees shall be made party to any claim for breach of such agreement.
- 4.9 Adding authorized distributors/dealers: Awarded vendors are prohibited from authorizing additional distributors or dealers, other than those identified at the time of submitting their proposal, to sell under their contract award without notification and prior written approval from TCPN. Awarded vendors must notify TCPN each time it wishes to add an authorized distributor or dealer. Purchase orders and payment can only be made to awarded vendor unless otherwise approved by TCPN. Pricing provided to members by added distributors or dealers must also be less than or equal to the pricing offered by the awarded contract holder, unless otherwise approved by TCPN.

ARTICLE 5- TERMINATION OF CONTRACT

- 5.1 <u>Cancellation for Non-Performance or Contractor Deficiency</u>: Region 4 ESC may terminate any contract if Members have not used the contract, or if purchase volume is determined to be low volume in any 12-month period. Region 4 ESC reserves the right to cancel the whole or any part of this contract due to failure by contractor to carry out any obligation, term or condition of the contract. Region 4 ESC may issue a written deficiency notice to contractor for acting or failing to act in any of the following:
 - i. Providing material that does not meet the specifications of the contract;
 - ii. Providing work and/or material that was not awarded under the contract;
 - iii. Failing to adequately perform the services set forth in the scope of work and specifications;
 - IV. Failing to complete required work or furnish required materials within a reasonable amount of time;
 - V. Failing to make progress in performance of the contract and/or giving Region 4 ESC reason to believe that contractor will not or cannot perform the requirements of the contract; and/or
 - Vi. Performing work or providing services under the contract prior to receiving an authorized purchase order from Region 4 ESC or participating member prior to such work

Upon receipt of a written deficiency notice, contractor shall have ten (10) days to provide a satisfactory response to Region 4 ESC. Failure to adequately address all issues of concern may

result in contract cancellation. Upon cancellation under this paragraph, all goods, materials, work, documents, data and reports prepared by contractor under the contract shall become the property of the Member on demand.

- 5.2 <u>Termination for Cause</u>: If, for any reason, the Vendor fails to fulfill its obligation in a timely manner, or if the vendor violates any of the covenants, agreements, or stipulations of this contract Region 4 ESC reserves the right to terminate the contract immediately and pursue all other applicable remedies afforded by law. Such termination shall be effective by delivery of notice, to the vendor, specifying the effective date of termination. In such event, all documents, data, studies, surveys, drawings, maps, models and reports prepared by vendor for this solicitation may become the property of the participating agency or entity. If such event does occur then vendor will be entitled to receive just and equitable compensation for the satisfactory work completed on such documents.
- 5.3 <u>Delivery/Service Failures</u>: Failure to deliver goods or services within the time specified, or within a reasonable time period as interpreted by the purchasing agent or failure to make replacements or corrections of rejected articles/services when so requested shall constitute grounds for the contract to be terminated. In the event that the participating agency or entity must purchase in an open market, contractor agrees to reimburse the participating agency or entity, within a reasonable time period, for all expenses incurred.
- 5.4 <u>Force Majeure</u>: If by reason of Force Majeure, either party hereto shall be rendered unable wholly or in part to carry out its obligations under this Agreement then such party shall give notice and full particulars of Force Majeure in writing to the other party within a reasonable time after occurrence of the event or cause relied upon, and the obligation of the party giving such notice, so far as it is affected by such Force Majeure, shall be suspended during the continuance of the inability then claimed, except as hereinafter provided, but for no longer period, and such party shall endeavor to remove or overcome such inability with all reasonable dispatch.

The term Force Majeure as employed herein, shall mean acts of God, strikes, lockouts, or other industrial disturbances, act of public enemy, orders of any kind of government of the United States or the State of Texas or any civil or military authority; insurrections; riots; epidemics; landslides; lighting; earthquake; fires; hurricanes; storms; floods; washouts; droughts; arrests; restraint of government and people; civil disturbances; explosions, breakage or accidents to machinery, pipelines or canals, or other causes not reasonably within the control of the party claiming such inability. It is understood and agreed that the settlement of strikes and lockouts shall be entirely within the discretion of the party having the difficulty, and that the above requirement that any Force Majeure shall be remedied with all reasonable dispatch shall not require the settlement of strikes and lockouts by acceding to the demands of the opposing party or parties when such settlement is unfavorable in the judgment of the party having the difficulty.

5.5 <u>Standard Cancellation</u>: Region 4 ESC may cancel this contract in whole or in part by providing written notice. The cancellation will take effect 30 business days after the other party receives the notice of cancellation. After the 30th business day all work will cease following completion of final purchase order. Vendor may be requested to provide additional items not already on contract at any time.

ARTICLE 6- LICENSES

- 6.1 <u>Duty to keep current license</u>: Vendor shall maintain in current status all federal, state and local licenses, bonds and permits required for the operation of the business conducted by vendor. Vendor shall remain fully informed of and in compliance with all ordinances and regulations pertaining to the lawful provision of services under the contract. Region 4 ESC reserves the right to stop work and/or cancel the contract of any vendor whose license(s) expire, lapse, are suspended or terminated.
- 6.2 <u>Survival Clause</u>: All applicable software license agreements, warranties or service agreements that were entered into between Vendor and Customer under the terms and conditions of the Contract shall survive the expiration or termination of the Contract. All Purchase Orders issued and accepted by Order Fulfiller shall survive expiration or termination of the Contract.

ARTICLE 7- DELIVERY PROVISIONS

- 7.1 <u>Delivery</u>: Vendor shall deliver said materials purchased on this contract to the Member issuing a Purchase Order. Conforming product shall be shipped within 7 days of receipt of Purchase Order. If delivery is not or cannot be made within this time period the vendor must receive authorization from the purchasing agency for the delayed delivery. At this point the participating entity may cancel the order if estimated shipping time is not acceptable.
- 7.2 <u>Inspection & Acceptance</u>: If defective or incorrect material is delivered, purchasing agency may make the determination to return the material to the vendor at no cost to the purchasing agency. The vendor agrees to pay all shipping costs for the return shipment. Vendor shall be responsible for arranging the return of the defective or incorrect material.

ARTICLE 8- BILLING AND REPORTING

- 8.1 <u>Payments</u>: The entity using the contract will make payments directly to the awarded vendor. Payment shall be made after satisfactory performance, in accordance with all provisions thereof, and upon receipt of a properly completed invoice.
- 8.2 <u>Invoices</u>: The awarded vendor shall submit invoices to the participating entity clearly stating "Per TCPN Contract". The shipment tracking number or pertinent information for verification shall be made available upon request.

- 8.3 <u>Tax Exempt Status</u>: Since this is a national contract, knowing the tax laws in each state is the sole responsibility of the vendor.
- 8.4 **Reporting**: The awarded vendor shall provide TCPN with an electric account report, in format prescribed by TCPN, on a monthly basis summarizing all contract Sales for the applicable month. Reports of Contract Sales for Region 4 ESC and member agencies in each calendar month shall be provided by awarded vendor to TCPN by the 10th day of the following month. If there are no sales to report, Vendor is still required to communicate that information via email.

Failure to provide a monthly report of the administrative fees within the time and manner specified herein shall constitute a material breach of this contract and if not cured within thirty (30) day of written to Supplier shall be deemed a cause for termination of the contract at Region4 ESC's sole discretion.

ARTICLE 9- PRICING

- 9.1 <u>Best price guarantee</u>: The awarded vendor agrees to provide pricing to Region 4 ESC and its participating entities that are the lowest pricing available and the pricing shall remain so throughout the duration of the contract. Pricing offered to Federal government buying consortiums for goods and services is exempt from this requirement. The awarded vendor, however, agrees to lower the cost of any product purchased through TCPN following a reduction in the manufacturer or publisher's direct cost.
- 9.2 <u>Price increase</u>: Should it become necessary or proper during the term of this contract to make any change in design or any alterations that will increase expense Region 4 ESC must be notified immediately. Price increases must be approved by Region 4 ESC and no payment for additional materials or services, beyond the amount stipulated in the contract, shall be paid without prior approval. All price increases must be supported by manufacture documentation, or a formal cost justification letter.
 - Awarded vendor must honor previous prices for thirty (30) days after approval and written notification from Region 4 ESC if requested.
 - It is the awarded vendor's responsibility to keep all pricing up to date and on file with Region 4 ESC. All price changes must be provided to Region 4 ESC, using the same format as was accepted in the original contract.
- 9.3 <u>Additional Charges</u>: All deliveries shall be freight prepaid, F.O.B. destination and shall be included in all pricing offered unless otherwise clearly stated in writing.
- 9.4 <u>Price reduction and adjustment</u>: Price reduction may be offered at any time during contract and shall become effective upon notice of acceptance from Region 4 ESC. Special, time-limited reductions are permissible under the following conditions: 1) reduction is available to all Members equally; 2) reduction is for a specific time period, normally not less than thirty (30) days; 3) original price is not exceeded after the time-limit; and 4) Region 4 ESC has approved the new prices prior to any offer of the prices to a Member. Vendor shall offer Region 4 ESC any published price reduction during the contract period.

- 9.5 <u>Prevailing Wage</u>: It shall be the responsibility of the Vendor to comply, when applicable, with the prevailing wage legislation in effect in the jurisdiction of the purchaser (Region 4 ESC or its Members). It shall further be the responsibility of the Vendor to monitor the prevailing wage rates as established by the appropriate department of labor for any increase in rates during the term of this contract and adjust wage rates accordingly.
- 9.6 <u>Administrative Fees</u>: All pricing submitted to Region 4 ESC shall include the administrative fee to be remitted to TCPN by the awarded vendor.

The awarded vendor agrees to pay administrative fees monthly to TCPN in the amount of 3% of the total purchase amount paid to awarded vendor, less refunds, credits on returns, rebates and discounts, for the sales of products and/or services to Region 4 ESC. And member agencies pursuant to the contract (as amended from time to time and including any renewal thereof) ("Contract Sales").

Administrative fee payments are to accompany the contract monthly sales report by the 10^{th} day of the following month, in the amount indicated on the report as being due. Administrative fee payments are to be paid by the awarded vendor via Automated Clearing House to a TCPN designated financial institution.

Failure to provide a monthly payment of the administrative fees within the time and manner specified herein shall constitute a material breach of the contract and if not cured within thirty (30) day of written notice to awarded vendor shall be deemed a cause for termination of the contract, at Region 4 ESC's sold discretion.

All administrative fees not paid when due shall bear interest at a rate equal to the lesser of $1 \frac{1}{2}$ % per month or the maximum rate permitted by law until paid in full.

ARTICLE 10- PRICING AUDIT

10.1 Audit rights: Vendor shall, at Vendor's sole expense, maintain appropriate due diligence of all purchases made by Region 4 ESC and any entity that utilizes this Agreement. TCPN and Region 4 ESC each reserve the right to audit the accounting for a period of three (3) years from the time such purchases are made. This audit right shall survive termination of this Agreement for a period of one (1) year from the effective date of termination. In the State of New Jersey, this audit right shall survive termination of this Agreement for a period of five (5) years from the date of final payment. Such records shall be made available to the New Jersey Office of the State Comptroller upon request. Region 4 ESC shall have the authority to conduct random audits of Vendor's pricing that is offered to eligible entities at Region 4 ESC's sole cost and expense. Notwithstanding the foregoing, in the event that Region 4 ESC is made aware of any pricing being offered to eligible agencies that is materially inconsistent with the pricing under this agreement, Region 4 ESC shall have the ability to conduct an extensive audit of Vendor's pricing at Vendor's sole cost and expense. Region 4 ESC may conduct the audit internally or may engage

a third-party auditing firm. In the event of an audit, the requested materials shall be provided in the format and at the location designated by Region 4 ESC or TCPN.

ARTICLE 11- OFFEROR PRODUCT LINE REQUIREMENTS

- 11.1 <u>Current products</u>: Proposals shall be for materials and equipment in current production and marketed to the general public and education/government agencies at the time the proposal is submitted.
- 11.2 <u>Discontinued products</u>: If a product or model is discontinued by the manufacturer, vendor may substitute a new product or model if the replacement product meets or exceeds the specifications and performance of the discontinued model and if the discount is the same or greater than the discontinued model.
- 11.3 New products/Services: New products and/or services that meet the scope of work may be added to the contract. Pricing shall be equivalent to the percentage discount for other products. Vendor may replace or add product lines to an existing contract if the line is replacing or supplementing products on contract, is equal or superior to the original products offered, is discounted in a similar or to a greater degree, and if the products meet the requirements of the solicitation. No products and/or services may be added to avoid competitive procurement requirements. Region 4 ESC may require additions to be submitted with documentation from Members demonstrating an interest in, or a potential requirement for, the new product or service. Region 4 ESC may reject any additions without cause.
- 11.4 **Options**: Optional equipment for products under contract may be added to the contract at the time they become available under the following conditions: 1) the option is priced at a discount similar to other options; 2) the option is an enhancement to the unit that improves performance or reliability.
- 11.5 <u>Product line</u>: Offerors with a published catalog may submit the entire catalog. Region 4 ESC reserves the right to select products within the catalog for award without having to award all contents. Region 4 ESC may reject any addition of equipment options without cause.
- 11.6 <u>Warranty conditions</u>: All supplies, equipment and services shall include manufacturer's minimum standard warranty and one (1) year labor warranty unless otherwise agreed to in writing.
- 11.7 <u>Buy American requirement</u>: (for New Jersey and all other applicable States) Vendors may only use unmanufactured construction material mined or produced in the United States, as required by the Buy American Act. Where trade agreements apply, to the extent permitted by applicable

law, then unmanufactured construction material mined or produced in a designated country may also be used. Vendors are required to check state specific requirements to ensure compliance with this requirement.

ARTICLE 12- SITE REQUIREMENTS

- 12.1 <u>Cleanup</u>: Vendor shall clean up and remove all debris and rubbish resulting from their work as required or directed by Member. Upon completion of the work, the premises shall be left in good repair and an orderly, neat, clean and unobstructed condition.
- 12.2 <u>Preparation</u>: Vendor shall not begin a project for which Member has not prepared the site, unless vendor does the preparation work at no cost, or until Member includes the cost of site preparation in a purchase order. Site preparation includes, but is not limited to: moving furniture, installing wiring for networks or power, and similar pre-installation requirements.
- 12.3 <u>Registered sex offender restrictions</u>: For work to be performed at schools, vendor agrees that no employee or employee of a subcontractor who has been adjudicated to be a registered sex offender will perform work at any time when students are or are reasonably expected to be present. Vendor agrees that a violation of this condition shall be considered a material breach and may result in the cancellation of the purchase order at the Member's discretion. Vendor must identify any additional costs associated with compliance of this term. If no costs are specified, compliance with this term will be provided at no additional charge.
- 12.4 <u>Safety measures</u>: Vendor shall take all reasonable precautions for the safety of employees on the worksite, and shall erect and properly maintain all necessary safeguards for protection of workers and the public. Vendor shall post warning signs against all hazards created by its operation and work in progress. Proper precautions shall be taken pursuant to state law and standard practices to protect workers, general public and existing structures from injury or damage.
- 12.5 **Smoking**: Persons working under the contract shall adhere to local smoking policies. Smoking will only be permitted in posted areas or off premises.
- 12.6 <u>Stored materials</u>: Upon prior written agreement between the vendor and Member, payment may be made for materials not incorporated in the work but delivered and suitably stored at the site or some other location, for installation at a later date. An inventory of the stored materials must be provided to Member prior to payment. Such materials must be stored and protected in a secure location, and be insured for their full value by the vendor against loss and damage. Vendor agrees to provide proof of coverage and/or addition of Member as an additional insured upon Member's request. Additionally, if stored offsite, the materials must also be clearly identified as property of buying Member and be separated from other materials.

Member must be allowed reasonable opportunity to inspect and take inventory of stored materials, on or offsite, as necessary.

Until final acceptance by the Member, it shall be the Vendor's responsibility to protect all materials and equipment. The Vendor warrants and guarantees that title for all work, materials and equipment shall pass to the Member upon final acceptance.

ARTICLE 13- MISCELLANEOUS

13.1 <u>Funding Out Clause</u>: Any/all contracts exceeding one (1) year shall include a standard "funding out" clause. A contract for the acquisition, including lease, of real or personal property is a commitment of the entity's current revenue only, provided the contract contains either or both of the following provisions:

"Retains to the entity the continuing right to terminate the contract at the expiration of each budget period during the term of the contract and is conditioned on a best efforts attempt by the entity to obtain appropriate funds for payment of the contract."

13.2 <u>Disclosures</u>: Offeror affirms that he/she has not given, offered to give, nor intends to give at any time hereafter any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor or service to a public servant in connection with this contract.

Include a complete description of any and all relationships that might be considered a conflict of interest in doing business with participants in TCPN.

The Offeror affirms that, to the best of his/her knowledge, the offer has been arrived at independently, and is submitted without collusion with anyone to obtain information or gain any favoritism that would in any way limit competition or give an unfair advantage over other vendors in the award of this contract.

- 13.3 <u>Indemnity</u>: The awarded vendor shall protect, indemnify, and hold harmless both Region 4 ESC and TCPN and its participants, administrators, employees and agents against all claims, damages, losses and expenses arising out of or resulting from the actions of the vendor, vendor employees or vendor subcontractors in the preparation of the solicitation and the later execution of the contract, including any supplemental agreements with members. Any litigation involving either Region 4 ESC or TCPN, its administrators and employees and agents will be in Harris County, Texas. Any litigation involving TCPN members shall be in the jurisdiction of the participating agency.
- 13.4 <u>Franchise Tax</u>: The Offeror hereby certifies that he/she is not currently delinquent in the payment of any franchise taxes.

- 13.5 <u>Marketing</u>: Awarded vendor agrees to allow Region 4 ESC/TCPN to use their name and logo within website, marketing materials and advertisement. Any use of TCPN name and logo or any form of publicity, inclusive of press releases, regarding this contract by awarded vendor must have prior approval from TCPN.
- 13.6 <u>Certificates of Insurance</u>: Certificates of insurance shall be delivered to the Region 4 ESC participant prior to commencement of work. The insurance company shall be licensed in the applicable state in which work is being conducted. The awarded vendor shall give the participating entity a minimum of ten (10) days' notice prior to any modifications or cancellation of policies. The awarded vendor shall require all subcontractors performing any work to maintain coverage as specified.
- 13.7 <u>Legal Obligations</u>: It is the Offeror's responsibility to be aware of and comply with all local, state, and federal laws governing the sale of products/services identified in this RFP and any awarded contract and shall comply with all while fulfilling the RFP. Applicable laws and regulation must be followed even if not specifically identified herein.
- 13.8 Open Records Policy: Because Region 4 ESC contracts are awarded by a governmental entity, responses submitted are subject to release as public information after contracts are executed. If a vendor believes that its response, or parts of its response, may be exempted from disclosure, the vendor must specify page-by-page and line-by-line the parts of the response, which it believes, are exempt. In addition, the Offeror must specify which exception(s) are applicable and provide detailed reasons to substantiate the exception(s). Offeror must provide this information on the "Acknowledgement and Acceptance to Region 4 ESC's Open Record Policy" form found at the beginning of this solicitation. Any information that is unmarked will be considered public information and released, if requested under the Public Information Act.

The determination of whether information is confidential and not subject to disclosure is the duty of the Office of Attorney General (OAG). Region 4 ESC must provide the OAG sufficient information to render an opinion and therefore, vague and general claims to confidentiality by the Offeror are not acceptable. Region 4 ESC must comply with the opinions of the OAG. Region 4 ESC assumes no responsibility for asserting legal arguments on behalf of any vendor. Offeror are advised to consult with their legal counsel concerning disclosure issues resulting from this procurement process and to take precautions to safeguard trade secrets and other proprietary information.

After completion of award, these documents will be available for public inspection.

APPENDIX A:

VENDOR CONTRACT SIGNATURE FORM

The undersigned hereby proposes and agrees to furnish goods and/or services in strict compliance with the terms, specifications and conditions at the prices proposed within response unless noted in writing. The undersigned further certifies that he/she is an officer of the company and has authority to negotiate and bind the company named below and has not prepared this proposal in collusion with any other Offerors and that the contents of this proposal as to prices, terms or conditions of said proposal have not been communicated by the undersigned nor by any employee or agent to any person engaged in this type of business prior to the official opening of this proposal.

	Company Name:	Office Depot, Inc.
	Address:	6600 North Military Trail
	City / State / Zip:	Boca Raton, Florida 33496
	Telephone No:	(561) 438-4800
	Fax No:	(800) 593-8830
	Email Address:	Sue.Cummings@officedepot.com
	Printed Name:	Sue Cummings
	Position w/ Company:	VP Public Sector
	Authorized Signature:	
Accepted by	the Cooperative Purchasin	g Network:
Acknowledg	ement of Addendum Numb	per(s):
erm of Con	March 1 2018	February 28, 2021
wo (2) years if	se stated, all contracts are for a pe agreed by Region 4 ESC and the a based on a contract whether rene	eriod of three (3) years with an option to renew annually for an additio warded vendor. Awarded vendor shall honor all administrative fees fo ewed or not.
he	1/2-2	10/24/17
Regional 4 ES	C Authorized Board Member	Date
Print Name	0	
rint wante	1 CK	10/24/17
11 Walle	sand Dass	10/-1/-1

Office DEPOT. Office IVIax.

Solicitation 17-14

REQUEST FOR PROPOSAL MANAGED PRINT SOLUTIONS

Proposal

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

Office Depot Proposal

Region 4 ESC National IPA / TCPN Solicitation 17-14 for **Managed Print Solutions** was printed in our

Texas Regional Print Facility 2230 North Highway 360 Grand Prairie, TX 75050

Our dedicated team of Texas-based print professionals is proud to present this proposal to Region 4 ESC's Evaluation Team for review.

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

Office DEPOT. Office Max

Region 4 Education Service Center 7145 West Tidwell Road Houston, TX 77095

Dear Region 4 ESC Review Committee;

For more than 30 years Office Depot has been committed to our customers by providing best-inclass products, services and solutions. We are pleased to present you with our comprehensive proposal to Solicitation 17-14 for Managed Print Solutions. Our team has prepared a comprehensive package that will demonstrate our capabilities to provide managed print solutions to TCPN members, as well as a full-spectrum printing and document management solution, inclusive of typical managed print. We will further expand the various elements of our proposal to include:

- Managed Print Solutions
- Quick Copy & Digital Printing
- Secure Online Document Storage
- Custom Stationery

We are proud of the loyalty we have developed with our existing public sector customer base. Further, we believe our comprehensive managed print and document solutions will further strengthen that loyalty and bring greater value to the 20,000+ Office Depot customers already utilizing our Region 4 ESC / TCPN contracts. The array of hardware and supplies used in those customer locations is quite diverse and, as a result, challenging to address. It's all too common to find one school district using two different copier companies and three different printer manufacturers in their office and school locations.

We meet that challenge with one of the most compelling and unique elements of Office Depot's overall solution. As a global distributor, we have an extraordinary supply chain relationship with the leading manufacturers in both the copier industry (i.e., Xerox) and printer & supplies industries (i.e., HP, Lexmark, Canon, Clover). For customers that want to streamline to a single brand across their entire printing fleet, we offer that solution. At the same time, for customers needing a multivendor solution at different sites, we leverage our integrated supply chain relationships to customize a solution with multiple brands.

By expanding our contractual offering to include a full continuum of printing solutions beyond managed print solutions we can deliver the premier comprehensive office / classroom / printing solution for all Region 4 ESC / TCPN participating agencies.

The entire Office Depot team would be honored to earn an award for Solicitation 17-14. We believe that our solutions will bring increased value to participating public agencies in both product and reduced procurement costs for years to come. By working together with your team, we can exceed the goals of public sector agencies and provide important solutions to them, a few of which are included below:

- Delivery Just-in-time solution fulfillment provided by our national supply chain network
- Website World class e-commerce website and cost-savings tools
- Products Cost-saving Office Depot and proprietary brand offerings
- Sustainability Green purchasing and reporting solutions
- **People** Agency support by our network of 1,500+ sales professionals and 1,400+ retail stores
- Service Dedicated public sector customer service group
- **Expertise** A rich history of servicing, supporting and enhancing the Region 4 ESC / TCPN contract portfolio for participating agencies since 1997

The foundation of Office Depot's public sector solutions is built on delivering continuous value to public agencies, both financially and operationally. We are prepared to continue delivering on this goal through robust products, services, and solutions that bring meaningful value to the Region 4 ESC / TCPN participating agencies.

Our entire team believes our RFP proposal demonstrates our passion for your business, our enthusiasm to understand and exceed your expectations, and our desire to present a sustainable offer that will enable further success and growth of both organizations.

Thank you for the opportunity to let Office Depot work to take care of you, while you take care of business.

Sincerely,

Sue Cummings Vice President, Public Sector Office Depot, Inc.

TABLE OF CONTENTS

TAB 1	VENDOR CONTRACT SIGANTURE FORM	1			
	APPENDIX (A) – Vendor Contract	3			
	APPENDIX (A) – Vendor Contract Signature Form				
	APPENDIX (D) – General Terms & Conditions Acceptance Form	19			
	APPENDIX (D) – Vendor Contract Launch	20			
	❖ <u>ATTACHMENT</u> # 1.1 – Exceptions Document by Office Depot, Inc	2′			
	 Advertising & Trademarks	27 29			
TAB 2	QUESTIONNAIRE	31			
	APPENDIX (E) – Questionnaire	33			
	Key ContactsCooperatives	35 37			
	❖ <u>ATTACHMENT</u> # 2.1 − Diversity Statement	39			
TAB 3	COMPANY PROFILE APPENDIX (F) – Company Profile • Overview	41 43 43			
	Business Solutions Division: Managed Print Solutions	43			
	Managed Print Solutions Team Management Team Solutions Development Managers Contact Information: Responsible Personnel	50 51 52 53			
	• Sales	53 55			
	• Marketing	56			
	Financial Reporting	57 57			
	Market Share Strategy	58			
	Marketplace Competition	60			
	Online Ordering & Catalog Capabilities	63			
	Customer Service Department	70			

Office DEPOT. OfficeMax

	Marketing / Sales	71
	Benefits Demonstration	73
	90-Day Market Strategy	78
	Sales Training	78
	(3) Year Sales Expectations	79
	Administration	79
	Historical Cooperative Purchasing Success	80
	Monthly Sales Reporting Capacities	82
	Management Reporting Capacities	84
	Cost Effectiveness Improvements	85
	Green Policy & Initiatives	87
	❖ ATTACHMENT # 3.1 – Managed Print Team – Field Sales Organization Chart	95
	◆ ATTACHMENT # 3.2 – Managed Print Team – Field Phone List	96
TAB 4	PRODUCTS & SERVICES	97
	APPENDIX (B) – Products & Services	99
	Products, Services, Solutions.Assessment Phase	100 110
	Implementation Phase	114
	Training of Client	11
	Fleet Management	118
	Administration	12
	Service / Help Desk	13
	Consultant / Professional Services	13
	Maintenance (Break/Fix)	138
	Other Management Print Services	143
•	ATTACHMENT # 4.1 – WCCC Sample Proposal	153
TAB 5	REFERENCES	169
	APPENDIX (F) – References	17
TAB 6	PRICING	17
	APPENDIX (C) – Pricing	17
	Pricing Methodology	178
	Rebate Incentives	178
	Delivery	180
	Cost Per Copy Models	180
	❖ ATTACHMENT # 6.1 – HP Pro M426 Machine Specs	18
	ΔTTΔCHMENT # 6.2 _ Yerov 3330/WC335 Machine Specs	20,

Office DEPOT. OfficeMax

	❖ ATTACHMENT # 6.3 – Xerox Versalink 405 Machine Specs	20
	❖ ATTACHMENT # 6.4 – HP MFP 82550 Machine Specs	21
	❖ ATTACHMENT # 6.5 – Xerox Altalink B 80405 Machine Specs	213
	❖ ATTACHMENT # 6.6 – HP MFP 82550 Machine Specs	21
	❖ ATTACHMENT # 6.7 – Xerox Altalink B 80405 Machine Spec	219
	♦ ATTACHMENT # 6.8 – Xerox D95Z Machine Specs	223
	❖ ATTACHMENT # 6.9 – HP LJ PRO M477 Machine Specs	23
	♦ ATTACHMENT # 6.10 – HP LJ PRO CM570 Machine Specs	233
	❖ ATTACHMENT # 6.11 – HP MFP E87640 Machine Specs	23
TAB 7	VALUE ADD	23
	APPENDIX (G) – Value Add	239
	• Overview	240
	Our Expertise	242
	Our Deployment	243
	 Our Focus	24 ²
	Printing for Education	25
	Our Services	25
	Our Conclusion	258
TAB 8	REQUIRED DOCUMENTS	259
	APPENDIX (H) – Clean Air & Water Act	26°
	APPENDIX (H) – Debarment Notice	262
	APPENDIX (H) – Lobbying Certification	263
	APPENDIX (H) – Contractor Certification Requirement	264
	APPENDIX (H) – Anti-Trust Certification Statements	26
	APPENDIX (H) – Implementation of House Bill # 1295	260
	APPENDIX (H) – EDGAR Certifications	26
	APPENDIX (H) – Ownership Disclosure Form	269
		27
	APPENDIX (H) – Collusion Affidavit	
	APPENDIX (H) – Affirmative Action Affidavit	270
	◆ ATTACHMENT # 8.1 – Certificate of Employee Information Report	27
	◆ ATTACHMENT # 8.2 – Affirmative Action Employee Information Report (AA302)	280
	◆ ATTACHMENT # 8.3 – Affirmative Action & EEO Policy Statement	28
	APPENDIX (H) – Political Contribution Disclosure Form	282
	APPENDIX (H) – Stockholder Disclosure Certification	28
	❖ ATTACHMENT # 8.4 – Assistant Secretary's Certificate	289
	APPENDIX (H) – ATTACHMENT A: Participating Addendum – Hawaii	29

	APPENDIX (H) – Acknowledgement & Acceptance of Region 4 ESC Open Records Policy	299 301
TAB 9	STATE NOTICE APPENDIX (I) – State Notice for required agencies	303 305

Office DEPOT. OfficeMax®

VENDOR CONTRACT & SIGNATURE FORM

APPENDIX A

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX A:

VENDOR CONTRACT AND SIGNATURE FORM

This Vendor Contract and Signature Form ("Contract") is made as of ______ 2017, by and between Office Depot, Inc. ("Vendor") and Region 4 Education Service Center ("Region 4 ESC") for the purchase of Managed Print Solutions.

RECITALS

WHEREAS, both parties agree and understand that the following pages will constitute the contract between the successful vendor(s) and Region 4 ESC, having its principal place of business at 7145 West Tidwell Road, Houston, TX 77092.

WHEREAS, Vendor agrees to include, in writing, any required exceptions or deviations from these terms, conditions, and specifications; and it is further understood that, if agreed to by Region 4 ESC, said exceptions or deviations will be incorporated into the final contract "Vendor Contract."

WHEREAS, this contract consists of the provisions set forth below, including provisions of all attachments referenced herein. In the event of a conflict between the provisions set forth below and those contained in any attachment, the provisions set forth below shall control.

WHEREAS, the Vendor Contract will provide that any state, county, special district, local government, school district, private K-12 school, technical or vocational school, higher education institution (including community colleges, colleges and universities, both public and private), other government agencies or non-profit organization may purchase products and services at prices indicated in the Vendor Contract upon registering and becoming a member with TCPN; and it being further understood that Region 4 ESC shall act as the Lead Public Agency with respect to all such purchase agreements.

WHEREAS, TCPN has the administrative and legal capacity to administer purchases on behalf of Region 4 ESC under the Vendor Contract with participating public agencies and entities, as permitted by applicable law.

ARTICLE 1- GENERAL TERMS AND CONDITIONS

- 1.1 TCPN shall be afforded all of the rights, privileges and indemnifications afforded to Region 4 ESC under the Vendor Contract, and such rights, privileges and indemnifications shall accrue and apply with equal effect to TCPN, including, without limitation, Vendors obligation to provide insurance and other indemnifications to Lead Public Agency.
- 1.2 Awarded vendor shall perform all duties, responsibilities and obligations, set forth in this agreement, and required under the Vendor Contract.
- 1.3 TCPN shall perform its duties, responsibilities and obligations as administrator of purchases, set forth in this agreement, and required under the Vendor Contract.

1.4 Purchasing procedure:

- Purchase orders are issued by participating governmental agencies to the awarded vendor indicating on the PO "Per TCPN Contract # R______."
- Vendor delivers goods/services directly to the participating agency.
- Awarded vendor invoices the participating agency directly.
- Awarded vendor receives payment directly from the participating agency.
- Awarded vendor reports sales monthly to TCPN.
- 1.5 <u>Customer Support</u>: The vendor shall provide timely and accurate technical advice and sales support to Region 4 ESC staff, TCPN staff and participating agencies. The vendor shall respond to such requests within one (1) working day after receipt of the request.

ARTICLE 2- ANTICIPATED TERM OF AGREEMENT

- 2.1 Unless otherwise stated, all contracts are for a period of three (3) years with an option to renew annually for an additional two (2) years if agreed to by Region 4 ESC. Region 4 ESC will notify the vendor in writing if the contract is extended. Awarded vendor shall honor all administrative fees for any sales made based on the contact whether renewed or not.
- 2.2 Region 4 ESC shall review the contract prior to the renewal date and notify the current awarded vendor, no less than ninety (90) days of Region 4 ESC's intent renew the contract. Upon receipt of notice, awarded vendor must notify Region 4 ESC if it elects not to renew. Awarded vendor shall honor the administrative fee for any sales incurred throughout the life of the contract on any sales made based on a Region 4 ESC contract whether awarded a renewal or not. Region 4 ESC reserves the right to exercise each two-year extension annually.

ARTICLE 3- REPRESENTATIONS AND COVENANTS

3.1 <u>Scope</u>: This contract is based on the need to provide the economic benefits of volume purchasing and reduction in administrative costs through cooperative purchasing to schools and other members. Although contractors may restrict sales to certain public units (for example,

state agencies or local government units), <u>any contract that prohibits sales from being made to public school districts may not be considered.</u> Sales without restriction to any Members are preferred. These types of contracts are commonly referred to as being "piggybackable".

- 3.2 **Compliance**: Cooperative Purchasing Agreements between TCPN and its Members have been established under state procurement law.
- 3.3 <u>Offeror's Promise</u>: Offeror agrees all prices, terms, warranties, and benefits granted by Offeror to Members through this contract are comparable to or better than the equivalent terms offered by Offeror to any present customer meeting the same qualifications or requirements.

ARTICLE 4- FORMATION OF CONTRACT

- 4.1 <u>Offeror Contract Documents</u>: Region 4 ESC will review proposed offeror contract documents. Vendor's contract document shall not become part of Region 4 ESC's contract with vendor unless and until an authorized representative of Region 4 ESC reviews and approves it.
- 4.2 <u>Form of Contract</u>: The form of contract for this solicitation shall be the Request for Proposal, the awarded proposal(s) and best and final offer(s), and properly issued and reviewed purchase orders referencing the requirements of the Request for Proposals. If a firm submitting an offer requires Region 4 ESC and/or Member to sign an additional agreement, a copy of the proposed agreement must be included with the proposal.
- 4.3 Entire Agreement (Parol evidence): The contract, as specified above, represents the final written expression of agreement. All agreements are contained herein and no other agreements or representations that materially alter it are acceptable.
- 4.4 <u>Assignment of Contract</u>: No assignment of contract may be made without the prior written approval of Region 4 ESC. Purchase orders and payment can only be made to awarded vendor unless otherwise approved by Region 4 ESC. Awarded vendor is required to notify Region 4 ESC when any material change in operations is made that may adversely affect members (i.e. bankruptcy, change of ownership, merger, etc.).
- 4.5 <u>Novation</u>: If contractor sells or transfers all assets or the entire portion of the assets used to perform this contract, a successor in interest must guarantee to perform all obligations under this contract. Region 4 ESC reserves the right to accept or reject any new party. A simple change of name agreement will not change the contractual obligations of contractor.
- 4.6 **Contract Alterations**: No alterations to the terms of this contract shall be valid or binding unless authorized and signed by a Region 4 ESC staff member.

- 4.7 <u>Order of Precedence</u>: In the event of a conflict in the provisions of the contract as accepted by Region 4 ESC, the following order of precedence shall prevail:
 - Special terms and conditions
 - General terms and conditions
 - Specifications and scope of work
 - Attachments and exhibits
 - Documents referenced or included in the solicitation
- 4.8 <u>Supplemental Agreements</u>: The entity participating in the Region 4 ESC contract and awarded vendor may enter into a separate supplemental agreement to further define the level of service requirements over and above the minimum defined in this contract i.e. invoice requirements, ordering requirements, specialized delivery, etc. Any supplemental agreement developed as a result of this contract is exclusively between the participating entity and awarded vendor. Neither Region 4 ESC, TCPN, its agents, members nor employees shall be made party to any claim for breach of such agreement.
- 4.9 Adding authorized distributors/dealers: Awarded vendors are prohibited from authorizing additional distributors or dealers, other than those identified at the time of submitting their proposal, to sell under their contract award without notification and prior written approval from TCPN. Awarded vendors must notify TCPN each time it wishes to add an authorized distributor or dealer. Purchase orders and payment can only be made to awarded vendor unless otherwise approved by TCPN. Pricing provided to members by added distributors or dealers must also be less than or equal to the pricing offered by the awarded contract holder, unless otherwise approved by TCPN.

ARTICLE 5- TERMINATION OF CONTRACT

- 5.1 <u>Cancellation for Non-Performance or Contractor Deficiency</u>: Region 4 ESC may terminate any contract if Members have not used the contract, or if purchase volume is determined to be low volume in any 12-month period. Region 4 ESC reserves the right to cancel the whole or any part of this contract due to failure by contractor to carry out any obligation, term or condition of the contract. Region 4 ESC may issue a written deficiency notice to contractor for acting or failing to act in any of the following:
 - i. Providing material that does not meet the specifications of the contract;
 - ii. Providing work and/or material that was not awarded under the contract;
 - iii. Failing to adequately perform the services set forth in the scope of work and specifications;
 - IV. Failing to complete required work or furnish required materials within a reasonable amount of time;
 - V. Failing to make progress in performance of the contract and/or giving Region 4 ESC reason to believe that contractor will not or cannot perform the requirements of the contract; and/or
 - Vi. Performing work or providing services under the contract prior to receiving an authorized purchase order from Region 4 ESC or participating member prior to such work

Upon receipt of a written deficiency notice, contractor shall have ten (10) days to provide a satisfactory response to Region 4 ESC. Failure to adequately address all issues of concern may

result in contract cancellation. Upon cancellation under this paragraph, all goods, materials, work, documents, data and reports prepared by contractor under the contract shall become the property of the Member on demand.

- 5.2 <u>Termination for Cause</u>: If, for any reason, the Vendor fails to fulfill its obligation in a timely manner, or if the vendor violates any of the covenants, agreements, or stipulations of this contract Region 4 ESC reserves the right to terminate the contract immediately and pursue all other applicable remedies afforded by law. Such termination shall be effective by delivery of notice, to the vendor, specifying the effective date of termination. In such event, all documents, data, studies, surveys, drawings, maps, models and reports prepared by vendor for this solicitation may become the property of the participating agency or entity. If such event does occur then vendor will be entitled to receive just and equitable compensation for the satisfactory work completed on such documents.
- 5.3 <u>Delivery/Service Failures</u>: Failure to deliver goods or services within the time specified, or within a reasonable time period as interpreted by the purchasing agent or failure to make replacements or corrections of rejected articles/services when so requested shall constitute grounds for the contract to be terminated. In the event that the participating agency or entity must purchase in an open market, contractor agrees to reimburse the participating agency or entity, within a reasonable time period, for all expenses incurred.
- 5.4 <u>Force Majeure</u>: If by reason of Force Majeure, either party hereto shall be rendered unable wholly or in part to carry out its obligations under this Agreement then such party shall give notice and full particulars of Force Majeure in writing to the other party within a reasonable time after occurrence of the event or cause relied upon, and the obligation of the party giving such notice, so far as it is affected by such Force Majeure, shall be suspended during the continuance of the inability then claimed, except as hereinafter provided, but for no longer period, and such party shall endeavor to remove or overcome such inability with all reasonable dispatch.

The term Force Majeure as employed herein, shall mean acts of God, strikes, lockouts, or other industrial disturbances, act of public enemy, orders of any kind of government of the United States or the State of Texas or any civil or military authority; insurrections; riots; epidemics; landslides; lighting; earthquake; fires; hurricanes; storms; floods; washouts; droughts; arrests; restraint of government and people; civil disturbances; explosions, breakage or accidents to machinery, pipelines or canals, or other causes not reasonably within the control of the party claiming such inability. It is understood and agreed that the settlement of strikes and lockouts shall be entirely within the discretion of the party having the difficulty, and that the above requirement that any Force Majeure shall be remedied with all reasonable dispatch shall not require the settlement of strikes and lockouts by acceding to the demands of the opposing party or parties when such settlement is unfavorable in the judgment of the party having the difficulty.

5.5 <u>Standard Cancellation</u>: Region 4 ESC may cancel this contract in whole or in part by providing written notice. The cancellation will take effect 30 business days after the other party receives the notice of cancellation. After the 30th business day all work will cease following completion of final purchase order. Vendor may be requested to provide additional items not already on contract at any time.

ARTICLE 6- LICENSES

- 6.1 <u>Duty to keep current license</u>: Vendor shall maintain in current status all federal, state and local licenses, bonds and permits required for the operation of the business conducted by vendor. Vendor shall remain fully informed of and in compliance with all ordinances and regulations pertaining to the lawful provision of services under the contract. Region 4 ESC reserves the right to stop work and/or cancel the contract of any vendor whose license(s) expire, lapse, are suspended or terminated.
- 6.2 <u>Survival Clause</u>: All applicable software license agreements, warranties or service agreements that were entered into between Vendor and Customer under the terms and conditions of the Contract shall survive the expiration or termination of the Contract. All Purchase Orders issued and accepted by Order Fulfiller shall survive expiration or termination of the Contract.

ARTICLE 7- DELIVERY PROVISIONS

- 7.1 <u>Delivery</u>: Vendor shall deliver said materials purchased on this contract to the Member issuing a Purchase Order. Conforming product shall be shipped within 7 days of receipt of Purchase Order. If delivery is not or cannot be made within this time period the vendor must receive authorization from the purchasing agency for the delayed delivery. At this point the participating entity may cancel the order if estimated shipping time is not acceptable.
- 7.2 <u>Inspection & Acceptance</u>: If defective or incorrect material is delivered, purchasing agency may make the determination to return the material to the vendor at no cost to the purchasing agency. The vendor agrees to pay all shipping costs for the return shipment. Vendor shall be responsible for arranging the return of the defective or incorrect material.

ARTICLE 8- BILLING AND REPORTING

- 8.1 <u>Payments</u>: The entity using the contract will make payments directly to the awarded vendor. Payment shall be made after satisfactory performance, in accordance with all provisions thereof, and upon receipt of a properly completed invoice.
- 8.2 <u>Invoices</u>: The awarded vendor shall submit invoices to the participating entity clearly stating "Per TCPN Contract". The shipment tracking number or pertinent information for verification shall be made available upon request.

- 8.3 <u>Tax Exempt Status</u>: Since this is a national contract, knowing the tax laws in each state is the sole responsibility of the vendor.
- 8.4 **Reporting**: The awarded vendor shall provide TCPN with an electric account report, in format prescribed by TCPN, on a monthly basis summarizing all contract Sales for the applicable month. Reports of Contract Sales for Region 4 ESC and member agencies in each calendar month shall be provided by awarded vendor to TCPN by the 10th day of the following month. If there are no sales to report, Vendor is still required to communicate that information via email.

Failure to provide a monthly report of the administrative fees within the time and manner specified herein shall constitute a material breach of this contract and if not cured within thirty (30) day of written to Supplier shall be deemed a cause for termination of the contract at Region4 ESC's sole discretion.

ARTICLE 9- PRICING

- 9.1 <u>Best price guarantee</u>: The awarded vendor agrees to provide pricing to Region 4 ESC and its participating entities that are the lowest pricing available and the pricing shall remain so throughout the duration of the contract. Pricing offered to Federal government buying consortiums for goods and services is exempt from this requirement. The awarded vendor, however, agrees to lower the cost of any product purchased through TCPN following a reduction in the manufacturer or publisher's direct cost.
- 9.2 <u>Price increase</u>: Should it become necessary or proper during the term of this contract to make any change in design or any alterations that will increase expense Region 4 ESC must be notified immediately. Price increases must be approved by Region 4 ESC and no payment for additional materials or services, beyond the amount stipulated in the contract, shall be paid without prior approval. All price increases must be supported by manufacture documentation, or a formal cost justification letter.
 - Awarded vendor must honor previous prices for thirty (30) days after approval and written notification from Region 4 ESC if requested.
 - It is the awarded vendor's responsibility to keep all pricing up to date and on file with Region 4 ESC. All price changes must be provided to Region 4 ESC, using the same format as was accepted in the original contract.
- 9.3 <u>Additional Charges</u>: All deliveries shall be freight prepaid, F.O.B. destination and shall be included in all pricing offered unless otherwise clearly stated in writing.
- 9.4 <u>Price reduction and adjustment</u>: Price reduction may be offered at any time during contract and shall become effective upon notice of acceptance from Region 4 ESC. Special, time-limited reductions are permissible under the following conditions: 1) reduction is available to all Members equally; 2) reduction is for a specific time period, normally not less than thirty (30) days; 3) original price is not exceeded after the time-limit; and 4) Region 4 ESC has approved the new prices prior to any offer of the prices to a Member. Vendor shall offer Region 4 ESC any published price reduction during the contract period.

- 9.5 <u>Prevailing Wage</u>: It shall be the responsibility of the Vendor to comply, when applicable, with the prevailing wage legislation in effect in the jurisdiction of the purchaser (Region 4 ESC or its Members). It shall further be the responsibility of the Vendor to monitor the prevailing wage rates as established by the appropriate department of labor for any increase in rates during the term of this contract and adjust wage rates accordingly.
- 9.6 <u>Administrative Fees</u>: All pricing submitted to Region 4 ESC shall include the administrative fee to be remitted to TCPN by the awarded vendor.

The awarded vendor agrees to pay administrative fees monthly to TCPN in the amount of 3% of the total purchase amount paid to awarded vendor, less refunds, credits on returns, rebates and discounts, for the sales of products and/or services to Region 4 ESC. And member agencies pursuant to the contract (as amended from time to time and including any renewal thereof) ("Contract Sales").

Administrative fee payments are to accompany the contract monthly sales report by the 10^{th} day of the following month, in the amount indicated on the report as being due. Administrative fee payments are to be paid by the awarded vendor via Automated Clearing House to a TCPN designated financial institution.

Failure to provide a monthly payment of the administrative fees within the time and manner specified herein shall constitute a material breach of the contract and if not cured within thirty (30) day of written notice to awarded vendor shall be deemed a cause for termination of the contract, at Region 4 ESC's sold discretion.

All administrative fees not paid when due shall bear interest at a rate equal to the lesser of $1 \frac{1}{2}$ % per month or the maximum rate permitted by law until paid in full.

ARTICLE 10- PRICING AUDIT

10.1 Audit rights: Vendor shall, at Vendor's sole expense, maintain appropriate due diligence of all purchases made by Region 4 ESC and any entity that utilizes this Agreement. TCPN and Region 4 ESC each reserve the right to audit the accounting for a period of three (3) years from the time such purchases are made. This audit right shall survive termination of this Agreement for a period of one (1) year from the effective date of termination. In the State of New Jersey, this audit right shall survive termination of this Agreement for a period of five (5) years from the date of final payment. Such records shall be made available to the New Jersey Office of the State Comptroller upon request. Region 4 ESC shall have the authority to conduct random audits of Vendor's pricing that is offered to eligible entities at Region 4 ESC's sole cost and expense. Notwithstanding the foregoing, in the event that Region 4 ESC is made aware of any pricing being offered to eligible agencies that is materially inconsistent with the pricing under this agreement, Region 4 ESC shall have the ability to conduct an extensive audit of Vendor's pricing at Vendor's sole cost and expense. Region 4 ESC may conduct the audit internally or may engage

a third-party auditing firm. In the event of an audit, the requested materials shall be provided in the format and at the location designated by Region 4 ESC or TCPN.

ARTICLE 11- OFFEROR PRODUCT LINE REQUIREMENTS

- 11.1 <u>Current products</u>: Proposals shall be for materials and equipment in current production and marketed to the general public and education/government agencies at the time the proposal is submitted.
- 11.2 <u>Discontinued products</u>: If a product or model is discontinued by the manufacturer, vendor may substitute a new product or model if the replacement product meets or exceeds the specifications and performance of the discontinued model and if the discount is the same or greater than the discontinued model.
- 11.3 New products/Services: New products and/or services that meet the scope of work may be added to the contract. Pricing shall be equivalent to the percentage discount for other products. Vendor may replace or add product lines to an existing contract if the line is replacing or supplementing products on contract, is equal or superior to the original products offered, is discounted in a similar or to a greater degree, and if the products meet the requirements of the solicitation. No products and/or services may be added to avoid competitive procurement requirements. Region 4 ESC may require additions to be submitted with documentation from Members demonstrating an interest in, or a potential requirement for, the new product or service. Region 4 ESC may reject any additions without cause.
- 11.4 **Options**: Optional equipment for products under contract may be added to the contract at the time they become available under the following conditions: 1) the option is priced at a discount similar to other options; 2) the option is an enhancement to the unit that improves performance or reliability.
- 11.5 <u>Product line</u>: Offerors with a published catalog may submit the entire catalog. Region 4 ESC reserves the right to select products within the catalog for award without having to award all contents. Region 4 ESC may reject any addition of equipment options without cause.
- 11.6 <u>Warranty conditions</u>: All supplies, equipment and services shall include manufacturer's minimum standard warranty and one (1) year labor warranty unless otherwise agreed to in writing.
- 11.7 <u>Buy American requirement</u>: (for New Jersey and all other applicable States) Vendors may only use unmanufactured construction material mined or produced in the United States, as required by the Buy American Act. Where trade agreements apply, to the extent permitted by applicable

law, then unmanufactured construction material mined or produced in a designated country may also be used. Vendors are required to check state specific requirements to ensure compliance with this requirement.

ARTICLE 12- SITE REQUIREMENTS

- 12.1 <u>Cleanup</u>: Vendor shall clean up and remove all debris and rubbish resulting from their work as required or directed by Member. Upon completion of the work, the premises shall be left in good repair and an orderly, neat, clean and unobstructed condition.
- 12.2 <u>Preparation</u>: Vendor shall not begin a project for which Member has not prepared the site, unless vendor does the preparation work at no cost, or until Member includes the cost of site preparation in a purchase order. Site preparation includes, but is not limited to: moving furniture, installing wiring for networks or power, and similar pre-installation requirements.
- 12.3 <u>Registered sex offender restrictions</u>: For work to be performed at schools, vendor agrees that no employee or employee of a subcontractor who has been adjudicated to be a registered sex offender will perform work at any time when students are or are reasonably expected to be present. Vendor agrees that a violation of this condition shall be considered a material breach and may result in the cancellation of the purchase order at the Member's discretion. Vendor must identify any additional costs associated with compliance of this term. If no costs are specified, compliance with this term will be provided at no additional charge.
- 12.4 <u>Safety measures</u>: Vendor shall take all reasonable precautions for the safety of employees on the worksite, and shall erect and properly maintain all necessary safeguards for protection of workers and the public. Vendor shall post warning signs against all hazards created by its operation and work in progress. Proper precautions shall be taken pursuant to state law and standard practices to protect workers, general public and existing structures from injury or damage.
- 12.5 **Smoking**: Persons working under the contract shall adhere to local smoking policies. Smoking will only be permitted in posted areas or off premises.
- 12.6 <u>Stored materials</u>: Upon prior written agreement between the vendor and Member, payment may be made for materials not incorporated in the work but delivered and suitably stored at the site or some other location, for installation at a later date. An inventory of the stored materials must be provided to Member prior to payment. Such materials must be stored and protected in a secure location, and be insured for their full value by the vendor against loss and damage. Vendor agrees to provide proof of coverage and/or addition of Member as an additional insured upon Member's request. Additionally, if stored offsite, the materials must also be clearly identified as property of buying Member and be separated from other materials.

Member must be allowed reasonable opportunity to inspect and take inventory of stored materials, on or offsite, as necessary.

Until final acceptance by the Member, it shall be the Vendor's responsibility to protect all materials and equipment. The Vendor warrants and guarantees that title for all work, materials and equipment shall pass to the Member upon final acceptance.

ARTICLE 13- MISCELLANEOUS

13.1 <u>Funding Out Clause</u>: Any/all contracts exceeding one (1) year shall include a standard "funding out" clause. A contract for the acquisition, including lease, of real or personal property is a commitment of the entity's current revenue only, provided the contract contains either or both of the following provisions:

"Retains to the entity the continuing right to terminate the contract at the expiration of each budget period during the term of the contract and is conditioned on a best efforts attempt by the entity to obtain appropriate funds for payment of the contract."

13.2 <u>Disclosures</u>: Offeror affirms that he/she has not given, offered to give, nor intends to give at any time hereafter any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor or service to a public servant in connection with this contract.

Include a complete description of any and all relationships that might be considered a conflict of interest in doing business with participants in TCPN.

The Offeror affirms that, to the best of his/her knowledge, the offer has been arrived at independently, and is submitted without collusion with anyone to obtain information or gain any favoritism that would in any way limit competition or give an unfair advantage over other vendors in the award of this contract.

- 13.3 <u>Indemnity</u>: The awarded vendor shall protect, indemnify, and hold harmless both Region 4 ESC and TCPN and its participants, administrators, employees and agents against all claims, damages, losses and expenses arising out of or resulting from the actions of the vendor, vendor employees or vendor subcontractors in the preparation of the solicitation and the later execution of the contract, including any supplemental agreements with members. Any litigation involving either Region 4 ESC or TCPN, its administrators and employees and agents will be in Harris County, Texas. Any litigation involving TCPN members shall be in the jurisdiction of the participating agency.
- 13.4 <u>Franchise Tax</u>: The Offeror hereby certifies that he/she is not currently delinquent in the payment of any franchise taxes.

APPENDIX A: VENDOR CONTRACT & SIGNATURE FORM

- 13.5 <u>Marketing</u>: Awarded vendor agrees to allow Region 4 ESC/TCPN to use their name and logo within website, marketing materials and advertisement. Any use of TCPN name and logo or any form of publicity, inclusive of press releases, regarding this contract by awarded vendor must have prior approval from TCPN.
- 13.6 <u>Certificates of Insurance</u>: Certificates of insurance shall be delivered to the Region 4 ESC participant prior to commencement of work. The insurance company shall be licensed in the applicable state in which work is being conducted. The awarded vendor shall give the participating entity a minimum of ten (10) days' notice prior to any modifications or cancellation of policies. The awarded vendor shall require all subcontractors performing any work to maintain coverage as specified.
- 13.7 <u>Legal Obligations</u>: It is the Offeror's responsibility to be aware of and comply with all local, state, and federal laws governing the sale of products/services identified in this RFP and any awarded contract and shall comply with all while fulfilling the RFP. Applicable laws and regulation must be followed even if not specifically identified herein.
- 13.8 Open Records Policy: Because Region 4 ESC contracts are awarded by a governmental entity, responses submitted are subject to release as public information after contracts are executed. If a vendor believes that its response, or parts of its response, may be exempted from disclosure, the vendor must specify page-by-page and line-by-line the parts of the response, which it believes, are exempt. In addition, the Offeror must specify which exception(s) are applicable and provide detailed reasons to substantiate the exception(s). Offeror must provide this information on the "Acknowledgement and Acceptance to Region 4 ESC's Open Record Policy" form found at the beginning of this solicitation. Any information that is unmarked will be considered public information and released, if requested under the Public Information Act.

The determination of whether information is confidential and not subject to disclosure is the duty of the Office of Attorney General (OAG). Region 4 ESC must provide the OAG sufficient information to render an opinion and therefore, vague and general claims to confidentiality by the Offeror are not acceptable. Region 4 ESC must comply with the opinions of the OAG. Region 4 ESC assumes no responsibility for asserting legal arguments on behalf of any vendor. Offeror are advised to consult with their legal counsel concerning disclosure issues resulting from this procurement process and to take precautions to safeguard trade secrets and other proprietary information.

After completion of award, these documents will be available for public inspection.

APPENDIX A: VENDOR CONTRACT & SIGNATURE FORM

APPENDIX A:

VENDOR CONTRACT SIGNATURE FORM

The undersigned hereby proposes and agrees to furnish goods and/or services in strict compliance with the terms, specifications and conditions at the prices proposed within response unless noted in writing. The undersigned further certifies that he/she is an officer of the company and has authority to negotiate and bind the company named below and has not prepared this proposal in collusion with any other Offerors and that the contents of this proposal as to prices, terms or conditions of said proposal have not been communicated by the undersigned nor by any employee or agent to any person engaged in this type of business prior to the official opening of this proposal.

Prices are guar	anteed: 120 days from tr	<u>ie date</u>	of contra	ict awa	<u>ird</u>			
	Company Name:		Office De	pot, Inc	•			
	Address:		6600 Nor	th Milit	ary Trail			
	City / State / Zip:		Boca Rate	on, Flori	ida 33496			
	Telephone No:		(561) 438	3-4800				
	Fax No:		(800) 593	8-8830				
	Email Address:		Sue.Cumi	mings@	officedep	ot.com		
	Printed Name:		Sue Cumi	mings				
	Position w/ Company:		VP Public	Sector				
	Authorized Signature:							
Accepted by th	ne Cooperative Purchasing	g Netwo	ork:					
Acknowledgen	nent of Addendum Numb	er(s):		1	_	2	_	
Term of Contra	act:	to			_			
two (2) years if ag	stated, all contracts are for a pe reed by Region 4 ESC and the av sed on a contract whether rene	warded v	endor. Awa					
Regional 4 ESC A	authorized Board Member				Date			
Print Name								
Regional 4 ESC A	uthorized Board Member				Date			
Print Name								
TCPN Contract N	Number							

APPENDIX A: VENDOR CONTRACT & SIGNATURE FORM

This page intentionally left blank.

Office DEPOT. OfficeMax®

GENERAL TERMS & CONDITIONS ACCEPTANCE FORM

APPENDIX D

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX D: General Terms & Conditions Acceptance Form

APPENDIX D:

GENERAL TERMS & CONDITIONS ACCEPTANCE FORM

-	Signature on Vendor Contract Signature form certifies complete acceptance of the General Terms and Conditions in this solicitation, except as noted below (additional pages may be attached, if necessary).					
Check	Check one of the following responses to the General Terms & Conditions:					
	We take no exceptions/deviations to the general terms and conditions					
	(Note: If none are listed below, it is understood that no exceptions/deviations are taken)					
✓	We take the following exceptions/deviations to the general terms and conditions. All exceptions/deviations must be clearly explained. Reference the corresponding general terms and conditions that you are taking exceptions/deviations to. Clearly state if you are adding additional terms and conditions to the general terms and conditions. Provide details on your exceptions/deviations below. Use additional sheet if necessary with same format. (Note: Unacceptable exceptions shall remove your proposal from consideration for award. Region 4 ESC shall be the sole judge on the acceptance of exceptions/deviations and the decision shall be final)					
	PLEASE SEE THE ATTACHED					
	EXCEPTIONS/DEVIATIONS DOCUMENT					
	FOLLOWING THIS SECTION					
Authori	zed Signature – Sue Cummings, VP Public Sector					

Date

Office Depot. Inc.

APPENDIX D: General Terms & Conditions Acceptance Form

Vendor Contract Launch

Vendors must commit to attending a contract launch meeting with a member of the Business Development Team should they be awarded a contract with Region 4 ESC through this RFP. Vendor contract launches are meant to establish a good relationship with awarded vendors and help to ensure compliance and effective administration over the life of the contract.

It is highly recommended that the individuals who will handle contract management, reporting and marketing are in attendance.

If awarded, please provide contact information for scheduling:

Vendor	
Michael Kerr	
Point of Contact	
Director of Sales – Managed Print Services Title	
561-212-2713	
Phone Number	
Michael.Kerr@OfficeDepot.com	
Email	
Signature – Sue Cummings, VP Public Sector	

EXCEPTIONS DOCUMENT BY OFFICE DEPOT, INC. ("Office Depot" or "Vendor") TO REQUEST FOR PROPOSAL, SOLICITATION NUMBER 17-14 – MANAGED PRINT SOLUTIONS (the "RFP")

With regard to the RFP, Vendor cannot agree to the specific terms and conditions set forth below and therefore take exception to the following matters contained in the RFP. Office Depot believes that the below present a very minor departure from the RFP and are not cause for Office Depot's bid response to be found non-responsive. If for any reason you find any of the below to be a material departure from the RFP, we are happy to enter into good faith negotiations with you to endeavor to find a reasonable solution to satisfy the requirement(s).

B. SCOPE - Last sentence of paragraph 1

1. **RFP Statement**: "If Offeror has existing cooperative contracts in place, Offeror is requested to submit pricing equal or better than those in place."

Office Depot response: In customer scenarios where a cooperative contract is in use, Vendor offers competitive pricing to all customers, in the aggregate, based on several factors, including, but not limited to, the total volume of spend, customers' unique service level requirements, buying patterns, product mix, and Vendor's cost to purchase products. However, in this scenario, Vendor is unable to guarantee that one particular customers' pricing is as favorable as any other customers' pricing.

Appendix A – Vendor Contract and Signature Form

- 2. A new Section 1.6 shall be inserted as follows: "<u>The National Program</u>. Region 4 ESC will act as a group purchasing organization and will provide Vendor with access to its members who complete the registration process set forth in Section 1.7 ("Members"). Vendor shall supply to Members those Managed Print Products and Services as set forth herein during the term of this contract (the "Program"). Members shall not resell products purchased under this Contract. Vendor reserves the right to terminate any individual Member's participation in the Program immediately upon written notice to Member in the event such Member's participation violates the terms and conditions of this Contract."
- 3. A new Section 1.7 shall be inserted as follows: "<u>Participation</u>. In order to receive the Program pricing offered hereunder, Members will be responsible for registering for the Program by accessing the online registration to be established by Vendor during implementation of the Program. Members shall provide Vendor with all information reasonably required by Vendor to facilitate shipment and billing of any items purchased."
- 4. Section 3.3. Offeror's Promise In customer scenarios where a cooperative contract is in use, Vendor offers competitive pricing to all customers, in the aggregate, based on several factors, including, but not limited to, the total volume of spend, customers' unique service level requirements, buying patterns, product mix, and Vendor's cost to purchase products. However, in this scenario, Vendor is unable to guarantee that one particular customers' pricing is as favorable as any other customer's pricing.
- 5. Section 4.2. Form of Contract this Exceptions Document shall be included in the primary position when describing the Form of Contract.
- 6. Section 4.4, Assignment of Contract delete this section in its entirety and replace with the following: "No assignment of contract may be made without the prior written approval of Region 4 ESC. Payment can only be made to the awarded Vendor unless approved by Region 4 ESC

and the participating entity making the payment. Vendor is required to notify Region 4 ESC when any material change in operations occurs that may adversely affect Region 4 ESC's members, whether perceived or actual, i.e. bankruptcy, change of ownership, merger, etc. Vendor agrees to provide updated financial records every year the contract is renewed. Vendor will provide this to Region 4 ESC within 30 days prior to the contract renewal date. Vendor agrees to provide updated financial information beyond the renewal of the contract upon written request by Region 4 ESC. This will be provided within 30 days of the written request."

- 7. Section 4.7. Order of Precedence this Exceptions Document shall be included in the primary position when describing the Order of Precedence.
- 8. Section 5.1. Cancellation for Non-Performance or Contractor Deficiency
 - a. The second sentence of this section shall be amended by inserting the following at the end of the sentence, "upon thirty (30) days prior written notice to contractor, and provided contractor does not cure such failure during the 30-day period".
 - b. In the first sentence of the last paragraph, replace "ten (10)" with "thirty (30)".
- 9. Section 5.2. Termination for Cause
 - a. In the first sentence, delete "immediately", and replace with "upon thirty (30) days prior written notice."
 - b. Add the following to the end of the section, "Notwithstanding the foregoing, Vendor shall have a reasonable period of time (no less than thirty (30) days) to cure any breach leading to termination for cause by Region 4."
- 10. Section 5.3. Delivery/Service Failures- Vendor will make every effort to resolve all open issues. If, however, such efforts are unsuccessful, Vendor agrees to pay any excess product cost above the contract price.
- 11. Section 7.1. Delivery Vendor agrees to ship all in-stock products within seven (7) days. In the event of a discontinued item or a back ordered item, the purchasing agency would be notified. For purchases in Alaska, Hawaii, or Puerto Rico, or any other Participating Location that is not in the Continental United State, all items in the Vendor contract assortment can be ordered; however, the seven (7) day guarantee is limited to items that are available and instock in the local servicing Office Depot warehouse servicing the location. More specific details will be addressed for a Participating Entity at the time of development and execution of the Participating Addendum for that Entity. The State of Hawaii delivery commitment is included on the Participating Addendum for Hawaii that accompanies the RFP response.
- 12. Section 7.2. Inspection & Acceptance In the event Vendor is providing drop-shipped product and not delivery and installation services on an order, it shall be the responsibility of the purchasing agency to inspect the product at the time of delivery. Vendor will work with the purchasing agency, if notified in a timely fashion, to support the process in working with the manufacturer and/or the delivery company. Special Order products are not returnable unless approved by Office Depot and manufacturer and may be subject to an additional return charge. Returns for in-stock Office Depot products shall be picked up from Region 4 ESC and its Members delivery locations on a daily basis as needed. If any item is found to be defective or damaged, Vendor agrees to accept return in original packaging for credit or replacement,

- within fourteen (14) days of delivery. Returns for any incorrectly delivered material can be made as per Office Depot standard Return Policy, within thirty (30) days after receipt of the material, provided it is returned in its original packaging.
- 13. Section 8.1. Payments a new second sentence shall be added: "Payment terms are Net 30 days from date of invoice."
- 14. Section 8.2. Invoices Notwithstanding the foregoing, Vendor shall submit to each Member invoices for all purchases. Invoices are due thirty (30) days from the date of invoice. Invoices not paid within thirty (30) days shall bear interest at the rate of 1.5% per month or the maximum amount allowed under law, whichever is less, from the due date of the invoice. Vendor shall have the right to establish the credit limit of any Member, and shall have the right to lower such credit limit or refuse to ship any orders if at any time: (a) Member is delinquent in making payments to Vendor or is otherwise in breach of this Contract; or (b) Member's credit standing becomes impaired or reasonably unsatisfactory to Vendor.
- 15. Section 9.1. Best price guarantee In customer scenarios where a cooperative contract is in use, Vendor offers competitive pricing to all customers, in the aggregate, based on several factors, including, but not limited to, the total volume of spend, customers' unique service level requirements, buying patterns, product mix, and Vendor's cost to purchase products. However, in this scenario, Vendor is unable to guarantee that one particular customer's pricing is as favorable as any other customer's pricing at the SKU level.
 - As it relates to the lowering of pricing of any product purchased through TCPN following a reduction in the manufacturer or publisher's direct cost, Vendor will perform a formal price review on all items in our BSD Catalog assortment on a quarterly basis. In the event any of the items qualify for a price reduction under this section, Vendor will present such items and pricing in writing to TCPN and such pricing reductions will take place upon receipt of written approval by TCPN at a mutually agreeable future date.
- 16. Section 9.2. Price Increase- Please see Appendix C: The Pricing Document that accompanies this response. The Appendix C summarizes the Office Depot pricing and pricing update program. For Participating Entities who are participating in the "Cost per Copy Managed Print Solution" page counts may differ from the RFP. Office Depot shall review page volume and device make/model count during business reviews. As such we reserve the right to adjust pricing to a specific Participating Entity accordingly when items fluctuate more than ten percent (10%) of the initial expectation. On a quarterly basis, Office Depot may review and adjust the base rate and cost per page in effect for a specific Participating Entity.
- 17. Section 9.3. Additional charges the terms of this Section shall be deleted and replaced with the following: "The pricing set forth in this Proposal includes dock and/or mailroom delivery. Additional freight charges may apply for items exceeding 70 lbs. in weight and/or 110" in length/width, equipment, special orders and/or rush deliveries, and Hawaii, Alaska and Puerto Rico orders. The additional freight charges for orders shipped to Hawaii, Alaska, and/or Puerto Rico shall be set uniformly by each market's retail delivery partner and remain consistent for each year during the term of the Contract. Vendor may impose a minimum order value ("MOV") of \$50.00. In lieu of an MOV, a Member may elect to be subject to a small-order delivery fee consistent with Vendor's standard delivery terms. Vendor reserves the right to waive the MOV or small-order fee for, among other reasons, Members that have

efficient delivery requirements. More specific details will be addressed for a Participating Entity at the time of development and execution of the Participating Addendum for that Entity. The State of Hawaii delivery commitment is included on the Participating Addendum for Hawaii that accompanies the RFP response.

- 18. Section 9.4. Price reduction and adjustment the second sentence shall be deleted.
- 19. Section 9.6. Administrative Fees The second sentence shall be deleted and replaced with the following: "Vendor agrees to pay a total of three percent (3%) of the monthly Spend under this contract ("Administrative Fee") based on "Region 4 ESC Spend", as defined below. The total of the three percent (3%) will be paid as follows:
 - a) 1.798 % shall be paid as per the process detailed in the executed National Intergovernmental Purchasing Alliance Company Marketing Agreement dated July 1, 2017 between the Vendor and National IPA.
 - b) 1.202 % will be paid monthly as per the schedule detailed in the RFP after Region 4's acceptance of the Vendor's monthly report as mutually agreed upon by the Parties.

For purposes of this Contract, "Region 4 ESC Spend" shall mean the collective paidfor purchases under the Program, net of taxes, shipping costs, returns, discounts, credits, any incentives amortized for the applicable period, rebates actually paid, employee purchases under any type of purchasing program, postage, shipping and mailing services, gift cards and warranties.

Vendor respectfully requests that in the event of an occasional payment that may be later than 30 days, it would not be a cause to be declared in material breach of the Contract.

- 20. Section 10.1. Audit Rights The following language shall be added to the end of the paragraph: "Notwithstanding anything to the foregoing, for purposes of this section 10.1, the accounting shall be of the item ordered, item description, quantity ordered, date ordered, price paid, and any other price upon which Region 4 ESC's pricing is based. The format of such requested materials, as well as any third party auditor retained pursuant to this section must be mutually acceptable to Region 4 ESC, TCPN, and Vendor, such acceptance not to be unreasonably withheld."
- 21. Section 11.6. Warranty conditions –Notwithstanding the foregoing, Vendor will pass through to TCPN / Region 4 ESC and its Members all manufacturer supplied end-user warranties on all products sourced to TCPN / Region 4 and its Members, ESC in accordance with the resulting written Contract. In addition, Vendor agrees to accept returns in original packaging from TCPN / Region 4 ESC, and its Members, in accordance with Vendor's standard return policy without charging a restocking fee. Exceptions shall apply for any special (custom) or non-returnable products. These products are identified at the time of order as "non-returnable". Returns shall be picked up from TCPN/ Region 4 ESC and its Members delivery locations on a daily basis as needed. If any item is found to be defective or damaged, Vendor agrees to accept return in original packaging for credit or replacement, if returned in accordance with Vendor's standard return policy.

With regard to services, Vendor represents and warrants that it shall perform the services in a timely, competent, workmanlike manner and in conformance with the requirements of the Contract, and that all Office Depot-branded deliverables will conform to their documentation, functional specifications and requirements for one (1) year from the date of acceptance (the "Warranty Period"). In the event the Vendor-branded services or deliverables do not conform

to this warranty, Vendor will, at no cost or expense to TCPN / Region 4 ESC, promptly correct, re-perform and, as applicable, re-deliver the Vendor-branded Services and Deliverables. For each day during the Warranty Period that the Vendor-branded services or deliverables do not conform to this warranty, the Warranty Period shall be extended by one day.

22. Section 12.3. Registered Sex Offender Restrictions – if Region 4 agrees that Vendor representatives delivering product on site does not qualify as "working when students are or are reasonably expected to be present", then Vendor can agree to the terms of this section. If not, then delete this section.

Vendor employment practices make every effort to insure that we do not employ known sex offenders. We expect and hold our subcontractors to the same level of employment standards, however, despite our high level of expectations for our subcontractors, we ultimately do not have control of their hiring practices, although, if it is determined that they have a known sex offender employed and involved with TCPN customer deliveries, Vendor would require their removal immediately.

- 23. Section 13.5. Marketing the Standard Terms and Conditions surrounding the use of the Vendor Logo, as more particularly set forth in Exhibits A, A-1 and A-2 attached hereto, shall be incorporated into this section.
- 24. Section 13.6. Certificates of Insurance the last sentence in this section shall be deleted.

Appendix C- Pricing

25. Last bullet - Vendor agrees to this section as it relates to Not to Exceed Pricing; provided, however, to the extent that a lower price in granted by Vendor to a Member, such pricing shall apply to only that single order and any future pricing offers will be reviewed by Vendor, as needed, and it will be Vendor's sole decision as to whether to provide any pricing that is Lower Than the Not to Exceed Pricing offered in response to this RFP.

Appendix F - Company Profile

26. Marketing / Sales -Section 17 - The Standard Terms and Conditions surrounding the use of the Vendor Logo, as more particularly set forth in Exhibits A, A-1 and A-2 attached hereto, shall be incorporated into this section.

State of Hawaii Participating Addendum

27. Section 3. A. Usage Reports- as it relates to the required monthly usage reports, Office Depot agrees to provide the reports as needed with the following clarification regarding the report fields to be included. Manufacturer's Suggested Retail Price ("MSRP") will appear on the report for all contract products that are in the Office Depot assortment and have actual Office Depot product numbers in the Office Depot database.

For items that are ordered though our "copy per page program" the SRP is inapplicable to this program and there will not be an MSRP appearing on the reports.

Additionally, for Special Orders, there will be no MSRP appearing on the monthly reports. For both copy per page items and special order items, the report will contain the "Contract Price" as required.

EXHIBIT A ADVERTISING AND TRADEMARKS

- 1. The Program shall be promoted and marketed via various forms of advertising in compliance with this Contract. Vendor may provide offers and promotions that can be used by TCPN / Region 4 ESC to promote the Program to Members. Vendor shall provide TCPN / Region 4 ESC with advertising templates containing these offers and promotions ("Templates") to be used by TCPN / Region 4 ESC in advertising and marketing materials distributed by TCPN / Region 4 ESC to its Members. Permissible uses of the Templates are outlined in Exhibit B TCPN / Region 4 ESC shall not (i) change the Templates without the prior written approval of Vendor; and (ii) use the Templates in any manner other than the permissible uses outlined on Exhibit B.
- 2. Vendor grants to TCPN / Region 4 ESC a nonexclusive, non-assignable, limited license to the Vendor name and logo (collectively, the "Vendor Marks") solely for the advertising and marketing purposes set forth herein. The use of the Vendor Marks shall be pre-approved in writing by Vendor and shall be in accordance with Vendor's trademark usage guidelines marked as Exhibit B, as same are established from time to time. TCPN / Region 4 ESC shall not use the Vendor Marks in a manner that is disparaging to Vendor or its products or services, or portrays Vendor in a false, competitively adverse or poor light. TCPN / Region 4 ESC's use of the Vendor Marks under this Contract, and the goodwill associated with such use, inures to the benefit of Vendor, and TCPN / Region 4 ESC shall not register or attempt to register, in any jurisdiction, any of trademarks or designations confusingly similar or dilutive of the Vendor Marks. This provision shall survive the termination of this Contract.
- 3. TCPN / Region 4 ESC grants to Vendor a nonexclusive, non-assignable, limited license to TCPN's/ Region 4 ESC's name and logo (collectively, the "TCPN / Region 4 ESC Marks") solely for the advertising and marketing purposes set forth herein. The use of the Company Marks shall be pre-approved in writing by TCPN / Region 4 ESC. Vendor shall not use the Company Marks in a manner that is disparaging to TCPN / Region 4 ESC or its products or services, or portrays TCPN / Region 4 ESC in a false, competitively adverse or poor light. Vendor's use of the TCPN / Region 4 ESC's Marks under this Contract, and the goodwill associated with such use, inures to the benefit of TCPN / Region 4 ESC, and Vendor not register or attempt to register, in any jurisdiction, any of trademarks or designations confusingly similar or dilutive of the TCPN / Region 4 ESC Marks. This provision shall survive the termination of this Contract.
- 4. Each party represents, warrants and covenants that:
 - i. it has the full corporate right and authority, and possesses all licenses, permits, authorizations and rights to intellectual property required to enter into this Contract and to perform the acts required of it hereunder;
 - ii. its performance under this Contract, and/or the rights herein granted to the other party, will not conflict with or result in a breach or violation of any of the terms or provisions, or constitute a default under any agreement by which it is bound; and
 - iii. with respect to the performance of its obligations hereunder, it will comply with all applicable laws, rules and regulation.

EXHIBIT A-1

Vendor Trademark Usage Policy

- As used herein, the term "Vendor Trademarks" shall mean all domain names, trademarks, logos and other branding elements proprietary to Vendor.
- The Vendor Trademarks may not be used in any manner that expresses or might imply Vendor's affiliation, sponsorship, endorsement, certification, or approval, of any third-party product or service.
- The Vendor Trademarks may not be used in association with or combined with any third-party trademark in a manner that might suggest co-branding or otherwise create potential confusion as to source or ownership of the Vendor Trademarks.
- The Vendor Trademarks may not be included in any non-Vendor trade name, business name, domain name, product or service name, logo, trade dress, design, slogan, or other trademark.
- When using the Vendor Trademarks, never vary the spelling, add or delete hyphens, make one word two, or use the trademarks in a possessive or plural form.
- The Vendor logo may only be used as provided by Vendor electronically or in hard copy form. When
 using a Vendor logo, never modify the design, add or delete any elements or words, change any colors
 or proportions. The logo may not be animated, morphed, or otherwise distorted in perspective or
 dimensional appearance.
- The Vendor Trademarks may not be combined with any other symbols, including words, logos, icons, graphics, photos, slogans, numbers, or other design elements.
- The Vendor Trademarks may not be imitated or used as design features in any materials.
- The Vendor Trademarks must include the appropriate ® or TM symbol at least at the first and most prominent mention on each visually distinguishable page of material. The ® should be used in connection with all registered trademarks and the TM should be used in connection with all non-registered trademarks.
- Each name, term or mark that is a trademark of Vendor, or one of its subsidiaries or affiliates, must include the applicable mark and trademark statement when it is used. **Example:** "______ is a [trademark or registered trademark] of The Office Club, Inc."
- The Vendor Trademarks may not be used in any a false, misleading, derogatory, or otherwise defamatory manner.

EXHIBIT A-2

Vendor Trademark Usage Policy

- As used herein, the term "Vendor Trademarks" shall mean all domain names, trademarks, logos and other branding elements proprietary to Vendor and its subsidiaries and affiliates, including but not limited to the OFFICE DEPOT® OFFICEMAX® logo.
- The Vendor Trademarks may not be used in any manner that expresses or might imply Vendor's affiliation, sponsorship, endorsement, certification, or approval, of any third-party product or service.
- The Vendor Trademarks may not be used in association with or combined with any third-party trademark in a manner that might suggest co-branding or otherwise create potential confusion as to source or ownership of the Vendor Trademarks.
- The Vendor Trademarks may not be included in any non-Vendor trade name, business name, domain name, product or service name, logo, trade dress, design, slogan, or other trademark.
- When using the Vendor Trademarks, never vary the spelling, add or delete hyphens, make one word two, or use the trademarks in a possessive or plural form.
- The Vendor logo may only be used as provided by Vendor electronically or in hard copy form. When using a Vendor logo, never modify the design, add or delete any elements or words, change any colors or proportions. The logo may not be animated, morphed, or otherwise distorted in perspective or dimensional appearance.
- The Vendor Trademarks may not be combined with any other symbols, including words, logos, icons, graphics, photos, slogans, numbers, or other design elements.
- The Vendor Trademarks may not be imitated or used as design features in any materials.
- The Vendor Trademarks must include the appropriate ® or TM symbol at least at the first and most prominent mention on each visually distinguishable page of material. The ® should be used in connection with all registered trademarks and the TM should be used in connection with all nonregistered trademarks.
- Each use of the Vendor Trademarks must include an appropriate attribution statement. Example: is a [trademark or registered trademark] of [name of trademark owner]." Vendor will provide proper attribution statements as requested.
- The Vendor Trademarks may not be used in any a false, misleading, derogatory, or otherwise defamatory manner.

This page intentionally left blank.

Office DEPOT. OfficeMax®

QUESTIONNAIRE

APPENDIX E

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX E:

QUESTIONNAIRE

Please provide responses to the following questions that address your company's operations, organization, structure and processes for providing products and services.

UIB	garrization, s	tructure and prot	lesses for providing	ig products and ser	vices.		
1.	States Cov	rered					
		•		e products and serves. (fered.	
✓	States & D	istrict of Columbi	a (selecting this box	is equal to checking	all boxes below))	
	[✓ Alabama	✓ Illinois	✓ Montana	✓ Rhode Island		
		✓ Alaska	✓Indiana	✓ Nebra ks ka	✓ South Carolina		
		✓ Arizona	✓ Iowa	✓ Neva da	✓ South Dakota		
		✓ Arkansas	✓ Kansas	✓ New Hampshire	✓ Tennessee		
		✓ California	✓ Kentucky	✓ New Jersey	✓ Texas		
		✓ Colorado	✓ Louisiana	✓ New Mexico	✓Utah		
		✓ Connecticut	✓ Maine	✓ New York	✓ Vermont		
	Ī	✓ Delaware	✓ Maryland	✓ North Carolina	✓ Virginia		
		✓ District of Columbia	✓ Massachusetts	✓ North Dakota	✓ Washington		
		✓ Florida	✓ Michigan	✓ Ohio	✓ West Virginia		
	Ī	✓ Georgia	✓ Minnes ota	✓ Oklahmoa	✓ Wisconsin		
	Ī	✓ Hawaii	✓ Mississippi	✓ Oregon	✓ Wyoming		
	[✓ Idaho	✓ Missouri	✓ Pennsylvania			
	ī						
	Territories	& Outlying Areas	(selecting this box i	is equal to checking (all boxes below)		
	[American Samoa		Northern Marina Isla	ınds		
	[Federated States of N	1icronesia	✓ Puerto Rico			
	[Guam		U.S. Virgin Islands			
	[Midway Islands					
2.	Diversity F	Programs					
	• Do			gram or any diversi	ity partners	✓Yes	No
		the answer is YES, rtnership through		fer your program o	or	✓Yes	No

(If the answer is YES, attach a statement detailing the structure of your program, along with a list of your diversity alliances and a copy of their certifications)

		partnership be offered to TCPN members at the same pricing offered by your company?	✓Yes	No
3.	Min	ority and Women Business Enterprise (MWBE) and (HUB) Participation		
	ente ente puro cert	the policy of some entities participating in TCPN to involve minority and erprises (M/WBE), small and/or disadvantaged business enterprises, disable erprises, historically utilized businesses (HUB) and other diversity recognize chase of goods and services. Offerors shall indicate below whether diffication in any of the classified areas and include proof of such certification.	e veterans d business or not tl	business ses in the ney hold
	a.	Minority Women Business Enterprise Offerors certify that this firm is an MWBE List certifying agency:	Yes	✓No
	b.	Small Business Enterprise (SBE) or Disadvantaged Business Enterprise (Education of Conferors certify that this firm is a SBE or DBE List certifying agency:	Yes	✓No
	c.	Disabled Veterans Business Enterprise (DVBE) Offerors certify that this firm is a DVBE List certifying agency:	Yes	✓No
	d.	Historically Underutilized Businesses (HUB) Offerors certify that this firm is a HUB List certifying agency:	Yes	✓No
	e.	Historically Underutilized Business Zone Enterprise (HUB Zone) Offerors certify that this firm is a HUB Zone List certifying agency:	Yes	✓No
	f.	Other Offerors certify that this firm is a recognized diversity certificate holder List certifying agency:	Yes	✓No
4.	Resi	idency		
	Resp	ponding Company's principal place of business is in the city of <u>Boca Raton</u> S	State of <u>F</u>	orida

5. Felony Conviction Notice

Please ch	eck apr	olicable	e box:
-----------	---------	----------	--------

✓	A publicly held corporation; therefore, this reporting requirement is not applicable.
	Is not owned or operated by anyone who has been convicted of a felony.
	Is owned or operated by the following individual(s) who has/have been convicted of a felony

6. Processing Information

Company Contact For:

Contract Management

Contact Person: Michael Kerr

Title: Director of Sales, Managed Print Service

Company: Office Depot, Inc.

Address: 192 Technology Pkwy, Suite #150

City: Norcross State: Georgia Zip: 30092

Phone: (561) 212-2713

Email: Michael.kerr@officedepot.com

Billing & Reporting / Accounts Payable

Contact Person: Francine Staton

Title: National Account Manager – Public Sector Reporting

Company: Office Depot, Inc.
Address: 6805 S 217th Street

City: Kent State: Washington Zip: 98032

Phone: (561) 438-4800

Email: <u>francine.staton@officedepot.com</u>

Contact Person:Alfredo RodriquezTitle:Sr. Analyst, RebatesCompany:Office Depot, Inc.

Address: 6600 North Military Trail

City: Boca Raton State: Florida Zip: 33496

Phone: (561) 438-4414

Email: <u>alfredo.rodriguez1@officedepot.com</u>

^{*} If the third box is checked a detailed explanation of the names and convictions must be attached.

Marketing

APPENDIX E: QUESTIONNAIRE

Contact Person: Title: Company: Address:	Brad Kropp Senior Manager, SM Office Depot, Inc. 6600 North Military		tor Marketir	ng		
City: Phone: Email:	Boca Raton (561) 438-8558 brad.kropp@officedo	State:	Florida	Zip:	33496	channol
Manufacturer Dire Authorized Distrib Value-Added Rese	ect outor	Certifie	ed Education	n/Governme	ent Reseller	CHamiei
offer all fu ✓ Yes [(If answer is no, at • Pricing sul	n to the current typic ature product introduct introduct. No ttach a statement deal behalted includes the lated based on invoice.	tailing how p	ces that re pricing for positive	oroportionat	te to Contract	Pricing.

9. Cooperatives

List any other cooperative or state contracts currently held or in the process of securing

Cooperative/State Agency	Discount Offered	Expires
Region 4 ESC - Janitorial Supplies - R162102	Fixed Pricing	02/29/20
Region 4 ESC - Technology Supplies - R160204	Discount by Category	08/01/19
Region 4 ESC - School Supplies - R141605	Fixed Pricing	01/31/18
Region 4 ESC - Office Supplies - R141703	Fixed Pricing	02/28/18
Region 4 ESC - Furniture & Installation - R142212	Fixed Pricing (Catalog) Discount by Category (Special Order)	05/01/18
Region 4 ESC - Managed Print Solutions - R5243	Fixed Pricing	02/29/18
** National-IPA (City of Tamarac)	Discount by Category	10/18/19
** National-IPA (State of Florida)	Discount by Category	4/17/22
** National-IPA (Oregon State University)	Fixed Pricing (&) Discount by Category	12/31/23
** NASPO-ValuePoint	Discount by Category	12/19/19
** America Saves	Fixed Pricing (&) Discount by Category	05/31/18

^{**} Office Depot holds a number of cooperatives and/or state contracts, but very few of those relationships are specifically held with relevance to BSD Managed Print Solutions / Copy & Print Solutions. In most scenarios, Managed Print Solutions are made available to a cooperatives customer base through convenience and/or stand-alone bid agreements, and are not privy to the discount structures offered for directly held Managed Print Solutions-relevant contracts. More details can be found in Appendix F.

This page intentionally left blank.

APPENDIX E: QUESTIONNAIRE ATTACHMENT #2.1

APPENDIX E:

QUESTIONNAIRE:

Diversity Statement

Office Depot has a two pronged Certified Diversity Program which should offer most TCPN Participating Agencies the Diversity options they are seeking.

The first prong is our Tier 2 Certified Diversity Supplier program which we offer in our online catalog a range of more than 2,000 items covering many product categories from these suppliers, a number of whom are mentored under our program. We actively seek certified companies which have suitable products and can meet the volume demands that our marketing programs require. They must be certified by a nationally recognized organization and must maintain that certification to remain in the program. They must maintain the quality of the product and have the financial ability to support the volume of business we can generate. We have copies of the certifications for all suppliers in this program and will be pleased to provide them to TCPN or any of the Participating Agencies upon request. We respectfully suggest that there are too many to be efficiently included in this proposal.

Some of our Tier 2 Diverse Supplier Vendors that are featured in our Diverse Supplier Catalog are:

- Abisco
- AccuBanker
- Addendia
- Alliance Rubber Co.
- Baumgarten's
- BOXA/Marbles
- D & B Safety
- DME Derrah Morrison Enterprises
- DiverselD
- Green Share LLC
- Hess Advanced Technologies
- Hoffman Technologies, Inc.
- Image Projection West IPW
- Imprint Plus
- Kleenslate Concepts
- KellyRest
- LePage's
- M&A Global, LLC

- Mammoth Office Products
- Master Manufacturing Co
- McKlein USA
- Nance Carpet
- Neutral Posture
- Officemate International OIC
- 1 World Digital
- OutSmart
- Pointe International
- RPT Toner
- Smead
- South Coast Paper
- SJ Paper/Selco Industries
- Stride
- Timeless Frames ViewSonic Corp
- VSM Imaging Supplies
- Workplace Solutions

The second prong of Office Depot's Diversity Program is our range of Certified Tier 1 Partners. Most of these partners are regional organizations and must be certified by a nationally recognized organization and maintain that certification to remain in the program. This program includes partners who have been mentored by Office Depot. Our Tier 1 Partners provide all of the customer facing services including sales, the ordering website, customer service, invoicing, and internet or EDI support as may be required. In these partnerships Office Depot provides the product and delivery functions and supports warranty and other functions as needed. The list of Tier 1 Partners is long and mostly regional and we propose to provide a copy of the certification upon customer request.

We provide complete usage reporting to help the TCPN Participating Agency analyze and report their Diversity Spend accurately for both Tier 1 and Tier 2 usage.

Office Depot has developed a diversity purchasing initiative (the "Tier 1 Program") that can be utilized by end customers to purchase products and services from small businesses, minority- or women-owned suppliers and service disabled veteran suppliers. We appreciate the opportunity to help our Tier 1 diversity partners while assisting TCPN Participating Agencies to achieve their diversity spending goals. Our proposed program maintains the structure of known auditable pricing that TCPN contracts provide Participating Agencies while meeting the financial needs of the Tier 1 Partners.

In the event a Participating Agency wishes to purchase under the TCPN Contract but also elects to utilize an Office Depot Tier 1 partner in connection with such purchases, TCPN shall permit the Participating Agency to participate in Office Depot's Tier 1 program, provided such participation is in accordance with the terms of the Contract. The parties agree that the Participating Agency shall pay a fee in addition to the pricing offered under the Contract in order to participate in the Tier 1 Program. The fee shall be negotiated among the Participating Agency, the Tier 1 partner and Office Depot.

Office DEPOT. OfficeMax®

COMPANY PROFILE

APPENDIX F

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX F:

COMPANY PROFILE

Please provide the following:

1. Company's official registered name.

Office Depot, Inc.

2. Brief history of your company, including the year it was established.

Overview

Office Depot, Inc. is a global supplier of office products and services. The company was incorporated in 1986 with the opening of our first retail store in Fort Lauderdale, Florida. Formed by the merger of Office Depot and OfficeMax, Office Depot, Inc. is a leading global provider of products, services, and solutions for every workplace – whether your workplace is an office, home, school, or car.

Office Depot, Inc. is a resource and a catalyst to help customers work better. We are a single source for everything customers need to be more productive, including the latest managed print solutions, print and document services, core office supplies, cleaning breakroom facilities services, business services, furniture, and school essentials.

The company has annual sales of approximately \$11 billion, employs approximately 38,000 associates and serves consumers and businesses in North America with approximately 1,400 retail stores, award-winning e-commerce sites, and a dedicated business-to-business sales organization – all delivered through a global network of wholly owned operations, franchisees, licensees and alliance partners. The company operates under several banner brands including Office Depot, OfficeMax, and Grand & Toy. The company's portfolio of exclusive product brands include TUL, Foray, Brenton Studio, Ativa, WorkPro, Realspace, and HighMark.

Office Depot, Inc.'s charitable arm, The Office Depot Foundation, supports programs that enhance quality of life for children, strengthen communities, encourage local and international economic growth, and empower schools and non-profit organizations. Office Depot and OfficeMax also provide resources and support to small businesses through its Business Solutions Center. The center provides informative tips, advice, articles, videos, and more designed to help businesses achieve their goals.

Office Depot's common stock is listed on the NASDAQ Global Select Market under the symbol ODP. Additional press information can be found at news.officedepot.com.

Dramatic Growth over 30 Years

While Office Depot is clearly a powerful organization today, the Company's beginnings were quite modest. Office Depot was founded in 1986 and opened its first store in Fort Lauderdale, Florida. In late 1987, David I. Fuente assumed the post of Chairman and Chief Executive Officer of the fledging company, and took Office Depot public in 1988. The Executive Team immediately began to execute an ambitious plan to expand the Company's footprint in key U.S. markets. The results were dramatic: By the end of 1990 Office Depot had 173 stores in 27 states. That same year, Office Depot announced its merger with The Office Club, Inc., becoming the largest office products retailer in North America.

Domestic growth, however, was only one aspect of Office Depot's expansion in the Company's early years; the management team had its sights set on penetrating international markets as well. Early 1992 marked the Company's acquisition of H.Q. Office International, Inc., which included the Great Canadian Office Supplies Warehouse chain in western Canada. Growing steadily, the Company also subsequently opened new retail stores in Israel and Colombia under international licensing agreements.

As Office Depot expanded geographically, the Company also began to extend beyond its traditional markets. In 1993, Office Depot entered the rapidly consolidating contract stationer business by acquiring two market leaders: Wilson Stationary & Printing Company and Eastman Office Products Corporation. The merger of six additional contract stationers followed these purchases during 1994. These moves positioned Office Depot to take advantage of industry trends that would come to play a central role in the Company's success.

In the meantime, Office Depot continued its steady international growth. Between 1995 and 1998, the Company opened stores in Poland, Hungary and Thailand under international licensing agreements and in Mexico, France and Japan under joint venture agreements. Later, the Company acquired the interests of its joint venture partners in both France and Japan.

In 1998, Office Depot merged with Viking Office Products, a public company and the world's leading direct mail marketer of office products. The addition of Viking to the Office Depot organization not only vastly expanded Office Depot's international presence, but also made the Company the leading provider of office products and services in the world.

That same year, Office Depot began to leverage the Internet aggressively, launching the first of a number of new Web sites, www.officedepot.com. The award-winning site established Office Depot as the industry's technology leader, expanded its domestic e-commerce capabilities, and ultimately extended the range of products and services the Company could offer its customers. The following year, the Company launched its first European e-commerce site, www.viking-direct.co.uk, in the U.K. By 2005, the Company had over 30 international Web sites. Worldwide e-commerce sales in 2004 totaled \$3.1 billion.

As Office Depot grew larger and more complex, its management leadership needs changed. In 2000, David Fuente stepped aside, and Bruce Nelson was appointed Chief Executive Officer. The executive team's charge was challenging: To guide Office Depot at an exciting and defining time in the Company's evolution. The Company immediately undertook several new management initiatives geared to make Office Depot a more compelling place to work, shop and invest. With a careful focus on invigorating the Company's U.S. retail operations, expanding its international business, growing its best-in-class e-commerce business, and building a world-class warehouse and distribution network, the executive team gradually took Office Depot to the next level.

New Leadership Opens Exciting New Chapter in Company History

In 2004, Neil R. Austrian assumed the role of Interim Chairman and CEO. During that period, the Company restated its commitment to continue Office Depot's strategic direction to grow the business and improve financial performance. The Company proceeded to benefit from two consecutive positive quarters.

In early 2005 Office Depot launched a strategic marketing campaign which consisted of new advertising, brand positioning and the reintroduction of the Company's famous Taking Care of Business tagline. Office Depot next announced its multi-year agreement with NASCAR to become the sport's first-ever Official Office Products Partner.

In 2010, Neil R. Austrian again stepped into the role of Interim Chairman and CEO. The executive team is now focused on driving profitable growth by exceeding the expectations of its customers and building shareholder value. Austrian was then appointed as the full-time CEO in May, 2011.

On November 5, 2013, Office Depot and OfficeMax completed their merger. By combining both companies, Office Depot, Inc., is a stronger, more efficient global provider of products, services and solutions, fully committed to setting a new standard for serving the workplace and home needs of today and tomorrow through innovation and exceptional customer experience. Leading the merged organization, Roland Smith was appointed Chairman and CEO of Office Depot, Inc.

Roland Smith effectively managed the integration of the organization and in 2017 he retired. The organization chose Gerry Smith as its new CEO, leading the company in a strategic, innovative, and transformational direction for the future.

Office Depot Managed Print Solutions History and Experience

Office Depot is one of the largest and most experienced national suppliers of office products, including paper and printing technology. For over 20 years, Office Depot has been a leader in the print services industry through our technology product offering and on-demand printing services. Additionally, we launched our MPS program in 2006 and have quickly risen to being one of the most competitive programs available.

At our core, Office Depot is a supplier and service provider for the office environment. The largest commodities we sell are paper and toner, giving us a unique level of expertise in the print solutions marketplace. Unlike other office supply companies, as well as direct supplies and equipment manufacturers, the Office Depot business strategy is focused on being a consultant and true business partner for the office procurement environment—and we designed our Managed Print Services (MPS) program with this goal in mind.

Printing is a critical component to any organization. Ensuring that the right supplies are on hand and printer fleets are working at peak efficiency will enhance overall productivity while cutting costs. By utilizing the Office Depot Managed Print Services Program, organizations can do the following: 1) control and manage toner spend, 2) optimize the printing environment and 3) enhance printing and document services. This three-step approach enables Office Depot to address today's printing-related challenges with comprehensive solutions, and dedicated support.

According to a whitepaper from Photizo Group called "A CXO's Guide to Managed Print Services," one of the seven best practices for starting an MPS program is "separate MPS vendor services from hardware." Office Depot is not a hardware manufacturer offering a program around our specific line of equipment. Instead, as one of the few vendor-neutral MPS providers, Office Depot is able to focus on and deliver a more effective print management program by leveraging our expertise in managing print supplies and service spend. We partner with best-in-class OEMs to offer you the hardware solution that best fits your need, not the hardware we manufacture.

Office Depot Managed Print Services is a division of our Copy Print Depot (CPD) offering, your complete, comprehensive print solution delivering complete visibility and control over print activity at all levels of an organization. Region 4 ESC members will have access to a comprehensive, differentiated print program unlike any other in the marketplace.

Office Depot is a \$3 billion value-added reseller for technology devices and consumables. Our 25 years in the printing industry and expertise in the MPS marketplace is shown by the 16,000 active print output devices we manage across thousands of locations nationwide, more than 50 million units of ink and toner sold annually, over 5,000 printers sold daily, and more than 1 million transactions per week in printing related products.

Additionally, with 30 years of account implementation experience, Office Depot knows what it takes to make the transition to Managed Print Solutions as timely and cost-effective as possible. Office Depot is committed to providing un-parallel support and ongoing dedication to improving your organization. When organizations work with Office Depot, they experience the impact of business made personal.

Introduction to Office Depot MPS

As the work environment continues to evolve, organizations are making smart business decisions by investing in technology that drives growth, impacts long-term strategy, and facilitates cost management. Fortunately, Office Depot has the technology and expertise to help you gain cost visibility and reduce spend in your print environment. Our Managed Print Services (MPS) program is designed to:

- Standardize and streamline printer needs
 - Tap into the most established toner distribution network
 - Integrate supplies, ordering, and management with our user-friendly web portal
 - Enjoy proactive management of your workgroup, multi-function, and copier print devices
 - Streamline supply ordering and service requests at all your locations
- Reduce total cost of ownership
 - Reduce procurement and help desk workload through Office Depot program management
 - Remove toner inventory costs through just-in-time delivery and payment in arrears
 - Eliminate overage rates with per page charges based solely on utilization
 - Cutting-edge management solution with no capital investment required
- Increase visibility and improve utilization
 - Improve allocation of assets to maximize efficiency
 - Introduce expense allocation and budget control with department-level billing
 - Manage view of print devices and access reporting through our software suite
- Boost productivity
 - Create an optimal print environment by assessing your costs, culture, and workflow
 - Reduce downtime with timely service and support
 - Evolve your print resources as your business changes
 - Allow your staff to focus on core competencies while Office Depot ensures your print fleet is up and running

Our Approach to Managed Print

Our process for MPS has five components that Office Depot adheres to and monitors daily, monthly, quarterly, and beyond in order to achieve maximum efficiency and savings opportunities. Our commitment to Region 4 ESC Members lies in our ability to execute on these five key innovations that also make us a leader in the field.

Rather than a lump-sum invoice built on minimum volume commitments for pages you have never seen printed, our billing breaks down usage and is based on actual consumption.

Every time an employee clicks print, proprietary Office Depot software documents the behavior. This knowledge allows you to make an informed decision based on actual data. We can also help you reduce cost of ownership by diverting print to lower-cost machines.

Software options allow you to set quotas for departmental printing, putting the power back into the hands of key decision makers. In addition, these controls allow you to charge back costs by individual device.

Anytime, anywhere a device breaks down, our program alerts a technician, sometimes even before your team is aware of it. Our team sees from beginning to end how efficiently a problem is resolved and you will get quarterly reports on Office Depot performance.

Office Depot reporting helps you decide if you are getting the most out of your devices. For example, you will be able to see if Device A is only using 5% of its capabilities while Device B is being maxed out. Office Depot will help you reallocate or redistribute your fleet based on this knowledge.

Our Five-Point Transparency Process translates to a single concept for our customers: Business Efficiency. Industry research shows that most companies spend 10–30%¹ more than necessary on printing costs. However, costs can't be reduced until you gain a clear understanding of what makes

¹ Gartner: "Printer and Copier Fleets: The Gold Mine in the Hallway," August 19, 2003.

up your print costs and the areas that can be reduced or eliminated. The Office Depot Five-Point Transparency Process looks to uncover areas of waste and then recommend highly efficient solutions targeted to your environment.

Throughout our proposal, you will see how Office Depot can provide immediate relief in the management of your members' fleet of printers and set the course for long-term savings, consistent cost structures, and a more efficient print environment.

Managed Print Solutions from Office Depot will cost-effectively reshape and enhance the total printing experience for Region 4 ESC Members.

Office Depot is committed to consistently delivering world-class service in everything we do for you – that includes providing everything you need for your managed print solutions. The impact of business made personal – that's the Office Depot® difference. Let's get started.

3. Company's Dun & Bradstreet (D&B) number.

15-3531108

4. Corporate office location

Office Depot, Inc. 6600 North Military Trail Boca Raton, Florida 33496

5. List the total number of sales persons employed by your organization within the United States, broken down by market.

Office Depot, Inc. boasts the largest network of both contract and retail sales and support personnel in the industry. We have more than 21500 sales workers, 1400 retail store locations, nearly 60 Corporate Sales Office locations, 6 Regional Print Facilities, over 14 National Delivery Centers, and 10 Cross-Dock locations.

The Office Depot Business Solutions Division Sales Team is comprised of 1,500 sales professionals, including Account Managers, many of whom specialize in Public Sector Sales, Print and Documents, Cleaning and Breakroom, Print, Furniture and Technology. They are supported by Sales Management teams at the District and Regional levels.

6. List the number and location of offices, or service centers for all states being offered in solicitation. Additionally, list the names of key contacts at each location with title, address, phone and e-mail address.

Office Depot, Inc. offers various Full Location Listings information attached at the end of this proposal tabbed section. The listings provides comprehensive contact information from a full-organization perspective. Please note the inclusion of dedicated account team contact names per location in this section. The information is provided below in reference quick-view format.

Managed Print Solutions - Field Sales List

First	Last	Position	Territory	Reside	Mobile #	E-MAIL				
1ichael	Kerr	Director, Sales	US	Atlanta GA	561-212-2713	michael.kerr@officedepot.com				
athy	Walsh	NAM - MPS	III/Wisconsin	Chicago	847-630-1094	Kathleen.Walsh@Officedepot.com				
ynn	Warach	Solution Development Mgr MPS	NE including E PA/Del/NJ	Philly	267-735-9681	lynn.warachvaningen@officedepot.com				
ich	Ollier	MBDM - MPS	OH/MI/KY	Dayton, OH	513-225-7925	Rich.ollier@officedepot.com				
sill	Santella	MBDM - MPS	New York, NY (NY, N NJ)	Clifton, NJ	516-430-9363	william.santella@officedepot.com				
//ark	Curran	MBDM - MPS	III/Wisconsin	Chicago	312-671-5549	mark.curran@officedepot.com				
aniel	Lindros	MBDM - MPS	MA, RI, VT, CT	Boston, MA	407-488-0041	daniel.lindros@officedepot.com				
ndrea	Hannibal	MBDM - MPS	MI	Detroit, MI	734-330-0304	andrea.hannibal@officedepot.com				
pen - Wash DC		MBDM - MPS								
d	Davila	Regional Sales Manager- MPS		Jacksonville, FL		esteban.davila@officedepot.com				
hris	Torbett	MBDM - MPS	TX/LA	Dallas	469-585-3553	chris.torbett@officedepot.com				
avid	Harris	MBDM - MPS	NC/SC	Charlotte, NC	978-479-2320	david.harris@officedepot.com				
erb	Stebbins	Solution Development Mgr MPS	TX/AR/LA - Hunt San Antonio/Houston	Houston, TX	281-300-4397	herbert.stebbins1@officedepot.com				
ric	Canty	MBDM - MPS	TN/N AL	Nashville, TN	901-848-8187	eric.canty@officedepot.com				
ola	Davis	MBDM - MPS	GA	Atlanta, GA	Accepted start 7-5	lola.davis@officedepot.com				
im	Schooley	MBDM - MPS	NFL	Jacksonville, FL	pending offer	kim.schooley@officedepot.com				
hris	Kurtz	MBDM - MPS	S FL	Tampa, FL	pending offer	chris.kurtz@officedepot.com				
pen - New Orleans		MBDM - MPS								
am	Howes	Regional Sales Manager- WEST		Seattle	206-240-0089	samuel.howes@officedepot.com				
on	Sheldon	Solution Development Mgr MPS	CA	Tracy California	408-823-2669	jon.sheldon@officedepot.com				
hari	Feinberg	MBDM - MPS	So Cal/AZ/NM	Burbank	661-414-2139	Shari.feinberg@officedepot.com				
randon	Hooper	MBDM - MPS	AZ/NM	Phoenix, AZ	605-484-4535	brandon.hooper1@officedepot.com				
hannon	DeLoach	MBDM - MPS	CO/NE/MT/WY	Denver, CO	720-468-2055	shannon.deloach@offcedepot.com				
arry	Erickson	MBDM - MPS	WA/OR/ID/AK	Seattle, WA	206-673-7134	lawrence.erickson@officedepot.com				
1ike	Hadley	MBDM - MPS	Utah	Salt Lake City	702-312-5428	mike.hadley@officedepot.com				
ee	Kurimay	MBDM - MPS	MN/ND/SD/IA	Minneapolis, MN	612-845-2206	lerov.kurimav@officedepot.com				
Marv	McCourt	MBDM - MPS	KC	, , , , , , , , , , , , , , , , , , , ,	pending offer					
ick	Theriault	Director - Canon Dealership Maine	Maine	Maine	207-551-5279	rick.theriault@officedepot.com				
oshua	Stoehner	MBDM - MPS	Maine	Maine	207-239-9012	Joshua.Stoehner@officedepot.com				
rish	Pettrone	Director, Sales and Service Ops	Trish	Chicago	630-864-6528	trish.pettrone@officedepot.com				
hris	Rachuy	Solution Architect	IL/IA/WI/MI/OH/TX	Chicago	708-691-3560	christopher.rachuy@officedepot.com				
tephen	Armstrong	Solution Architect	Tenn Valley , E PA/Del/NJ, NE	Atlanta	404-510-9475	stephen.armstrong@officedepot.com				
ave	Rudder	Solution Architect	NW/Alaska, CA, AZ, NN	Orange County, CA	714-277-0210	david.rudder@officedepot.com				
tich	Krocker	Design Analyst	Project	Chicago	630-995-5671	richard.krocker@officedepot.com				
vonne	Williams	Design Analyst	Project	Chicago	708-646-7670	yvonne.williams@officedepot.com				
aprice	Dunnings	Account Relation Manager		Boca Raton	561-438-6978	caprice.dunnings@officedepot.com				
leena	Pavinato	Account Relation Manager		Chicago	815-343-0818	deena.pavinato@officedepot.com				
oreen	Vanderbeck	Account Relation Manager	Healthsouth and VOC	New Jersey	609-577-7269	doreen.vanderbeck@officedepot.com				
imberly	Brackenrich	Implementation Analyst	Project	Wyoming	307-259-4181	kimberly.brackenrich@officedepot.com				
ina	Laieunesse	Senior Analyst	Project	Tampa	813-677-5111	gina.laieunesse@officedepot.com				
aul	Muller	Sr. Consultant, MPS OEM	OEM Toner Fulfillment	Boca Raton		paul.mueller@officedepot.com				
homas	Pierre Jr	Sr. Consultant, MPS OEM	OEM Toner Fulfillment	Boca Raton	561-601-8409	thomas.pierrejr@officedepot.com				
harles	Gdowski	Sr. Consultant, MPS OEM	Project	Boca Raton	561-438-2456	charles.gdowski@officedepot.com				
arryl	Brembry	Manager, MPS		Boca Raton	561-438-2612	darryl.bembry@officedepot.com				
-	Lingelbach	Customer Service Rep		Boca Raton	561-438-4445	james.lingelbach@officedepot.com				
pann	Benvenuti	Customer Service Rep		Boca Raton	561-438-9979	Joann,Benvenuti@officedepot.com				
/eronica	Chin	MPS Analyst	Project	Boca Raton	954-547-0467	Veronica.Chin@officedepot.com				
iaelle	Augustin	Customer Service Rep	,	Boca Raton	22. 247 0407	gaelle.augustin@officedepot.com				
Neishian	Blake	Customer Service Rep	 	Boca Raton		neishian.blake@offciedepot.com				

Business Solutions Division: Managed Print Solutions

Managed Print Solutions is a dedicated adjacency within Office Depot's Business Solutions Division's print offering. Its function is to own, maintain and grow the Managed Print Solutions through expansion of the current customer's portfolio as well as through acquisition of new customers and new customer business.

BSD Managed Print Solutions can be visualized as consisting of (6) dedicated specialty arms. Those teams are deployed accordingly; three regionally based selling teams with responsibility for driving business through sales-focused initiatives. The sales operations team, focused on delivering and executing on the needs of the customers; dealership relations and fulfillment.

Management Team

BSD Managed Print Solutions employs a multilayered sales design; providing maximum support for all sizes of Region 4 ESC members and member opportunities.

Reporting directly to the Managing Director of Managed Print Services are the Directors. This team boasts a combined average of 20 years of Managed Print Solutions and Copier Fleet industry knowledge and experience each. The Directors have primary responsibility for selling and implementing Office Depot Managed Print Solutions segment.

Solutions Development Managers and Operations team

Driving the Managed Print Solution business from a broader more canvassed approach is the Solutions Development Manager (SDM).

The SDM primarily serves to close the gap between the traditional Office Depot field representative and our customer base; conducting joint customer sales meetings with BSD sales teams to present and develop Managed Print Faculty Solutions opportunities, as well as training and enabling the BSD sales force to identify, qualify, close and implement opportunities.

Supporting and promoting the Office Depot Managed Print Solution & Region 4 ESC relationship through field-based activities is where the SDM exceeds and provides the largest most concentrated benefit to the program.

Managed Print Support Team

Office Depot is dedicated to providing superior customer service across Region 4 ESC's entire organization. In order to ensure high service levels and multi-faceted account support, Office Depot utilizes the following support channels:

- Account Manager. Each Region 4 ESC member is assigned an account manager who is
 responsible for the overall success of the agreement. Your account manager will provide
 quarterly Business Reviews, periodic site visits, and continuous service to produce a high level
 of customer satisfaction and operational uptime.
- Program Implementation Manager. A program implementation manager will be assigned to implement the agreement and provide any necessary follow up after roll out.

- **Technical Support**. Office Depot provides a help desk for troubleshooting printing issues. When a request for service is submitted, the help desk will call back within one hour. We have a network of more than 10,000 fully trained and licensed service technicians ready to respond within a day to your needs for supplies, parts, and service.
- MPS Customer Support Specialist. Office Depot has a team of dedicated Customer Advocates in our Customer Service Centers who are specially trained to provide ongoing support for our MPS customers.
- Additional Resources. Office Depot has resources throughout our organization that provide
 dedicated support to our MPS customers. These resources include Solution Architects,
 Assessment & Design Analysts, Customer Insight Analysts, and Account Delivery Managers.
- 7. Please provide contact information for the person(s) who will be responsible for the following areas, including resumes:

(A) SALES

Mike Harvey

- Managing Director Managed Print Services
- 5+ Years w/ Office Depot
- 25+ Years industry experience
- (561) 438-0820 | mike.harvey@officedepot.com
- Responsible for all sales, operations and strategic direction in the US & Canada for Managed Print Solutions.

Michael Kerr

- Sales Director US Managed Print Services
- 20+ Years' experience in MPS and Document Management
- B.S. University of California at Santa Barbara
- (561) 212-2713 | michael.kerr@officedepot.com
- Responsible for growing sales and building partnerships between Region 4 ESC members and the Office Depot Managed Print (MPS) team

Sam Howes

- Regional Sales Manager Western Region Managed Print Services
- 30+ Years' experience in MPS and Document Management
- B.S. University of Oregon
- (206) 204-0089 | Samuel.howes@officedepot.com
- Responsible for growing sales and building partnerships between Region 4 ESC members and the Office Depot Managed Print (MPS) team

Esteban "Ed" Davila

- Regional Sales Director Southeastern Region Managed Print Services
- 20+ Years' experience in MPS and Office Automation
- BS University of Northern Alabama
- (404) 747-9106 | esteban.davila@officedepot.com
- Responsible for growing sales and building superior sales competency in the Office Depot Managed Print (MPS) sales team.

Rick Theriault

- Manager of Dealership Sales & Service
- 19 Years w/ Office Depot
- (207) 493-7883 | rick.theriault@officedepot.com
- Responsible for the Maine dealership operations including sales, field service, and vendor management.

Troy Hamilton

- National Program Manager Public Sector Copy & Print Solutions
- 9+ Years w/ Office Depot
- BS University of Washington
- (206) 979-3717 | troy.hamilton@officedepot.com
- Responsible for driving sales, margin growth and customer retention for Copy & Print Solutions. Utilizing technology advances to help companies transition from traditional print to digital solutions. Educating districts on how to make informed decisions regarding all their print procurement processes.

Mike Mayes

- National Sales Director (Healthcare GPOs & Public Sector Cooperatives)
- 16 Years w/ Office Depot
- MBA Robert Morris University | BS Webber College
- (940) 765-8585 | mike.mayes@officedepot.com
- Responsible for growing sales, increasing customer satisfaction through outstanding service. Hiring, retaining, and motivating an experienced team of National Account Managers while cultivating and growing relationships with our Cooperative partners.

Nancy Davis

- National Program Manager, Public Sector
- 25+ Years w/ Office Depot
- BS University of Nebraska (Lincoln)
- (602) 317-5257 | nancy.davis@officedepot.com
- Responsible for the cultivation & management of contracts partnered with National IPA & Region 4 ESC.
 Foster dialogue with agency, cooperative partner and local sales teams for optimal outcomes.

Brad Gamboa

- National Program Manager, Public Sector
- 7+ Years w/ Office Depot
- BS Texas A&M University
- (682) 225-0423 | brad.gamboa@officedepot.com
- Responsible for the cultivation & management of contracts partnered with National IPA & Region 4 ESC.
 Foster dialogue with agency, cooperative partner and local sales teams for optimal outcomes.

SALES SUPPORT

Trish Pettrone

- Director of Sales Operations & Services
- 8 Years w/ Office Depot
- BS University of Kansas
- (331) 330-5732 | trish.petrone@officedepot.com
- Responsible for all MPS Operations, Vendors and Services for Office Depot Managed Print Services

Darryl Bembry

- Senior Manager, MPS Delivery
- 7 Years w/ Office Depot
- MBA, BS Business Management University of Phoenix
- (561) 438-2612 | darryl.bembry@officedepot.com
- Responsible for overseeing the delivery of MPS services to all Office Depot OfficeMax customers

John V. Ferraiuolo

- Global Business Development Manager, MPS Fulfillment
- 18 Years w/ Office Depot
- MBA / BBA FL International and Atlantic Universities
- (561) 438-2231 I john.ferraiulo@officedepot.com
- Responsible for Toner Fulfillment for MPS and OEM partner applications, support MPS Go-To-Market programs.

(B) MARKETING

Brad Kroop

- Senior Manager, SMB & Public Sector Marketing
- 11 Years w/ Office Depot
- BA University of Oklahoma
- (561) 438-1155 | brad.kropp@officedepot.com
- Responsible for leading marketing strategy for Private Sector focusing on SMB customer relationships.
 Providing leadership for Public Sector marketing group focusing on Local, State, & Federal agencies as well as K-12 & Higher Education relationships.

Charles Kasprzak

- Senior Marketing Manager (Public Sector)
- 10 Years w/ Office Depot
- BBA Florida Atlantic University
- (561) 428-2906 | charles.kasprzak@officedepot.com
- Support Marketing strategies and business plans by working in conjunction with co-op partners and field
 sales team, processing vendor sell sheets for Legal and Creative approvals, support of field sales teams,
 eCommerce banner placements and Solo e-mails. Engage with merchants and vendors to develop product
 collateral materials.

Sandy Walters

- Senior Marketing Manager
- 6 Years w/ Office Depot
- Comm/Fine Arts Long Island University
- (561) 438-1453 | sandy.walters@officedepot.com
- Responsible for technology marketing strategy across all customer segments.

(C) FINANCIAL REPORTING

Francine Staton

- National Account Manager, Gov & Ed
- 13+ Years w/ Office Depot
- BS St. Martins University
- (253) 693-8582 | francine.staton@officedepot.com
- Manage and maintain contract pricing, reporting, and administration. Work with supply chain team to ensure customer needs are met.

(D) EXECUTIVE SUPPORT

Steve Calkins

- President; BSD Contract Sales
- 12+ Years w/ Office Depot
- JD University of South Carolina | BA Michigan State University
- (561) 438-7512 | steve.calkins@officedepot.com
- Manages the company's business to business and government contract sales.

Sue Cummings

- Vice President; Public Sector
- 9+ Years w/ Office Depot
- BA Spring Arbor University
- (248) 961-2440 | sue.cummings@officedepot.com
- Develop strategies and tactics to support the field sales team and create value for our Public-Sector customers. Work cross functionally to make sure all departments within Office Depot are aligned and supporting the partnership goals and objectives.

8. Define your standard terms of payment.

All Region 4 Member MPS cost-per-page charges are billed one month in arrears. Our preferred terms are Net 30. These terms are designed to be reasonable for our customers, while also keeping our internal costs down. We are flexible, and will work with you to agree upon terms.

9. Who is your competition in the marketplace?

Considering the vast availability of products and services that Office Depot can provide to the Region 4 ESC customer base, our competitive landscape includes resellers, super-stores, service providers, direct marketers, and Manufacturers from across the product segment spectrum. Specific examples include:

- Staples
- Xerox
- Hewlett-Packard

- Canon
- Ricoh
- Local Printers Providers
- 10. Overall Annual Sales for the last three (3) years; 2014, 2015, 2016?

2016: \$11,021,000,000 **2015**: \$14,485,000,000 **2014**: \$16,096,000,000

11. Overall public sector sales, excluding Federal Government, for last three (3) years; 2014, 2015, 2016.

Office Depot's Public Sector Sales, excluding Federal Government, for 2014, 2015, and 2016 exceeded \$750 Million in each of the three years.

12. What is your strategy to increase market share?

Managed Print Strategy

In the managed print industry, emerging trends and practices are usually centered on market-driven improvements in technology. Increasingly, customers are looking for printers and solutions that work more efficiently, thereby providing opportunities for both cost savings and environmental responsibility. Some of these emerging practices include:

• Energy Efficiency. Customers are frequently looking to replace existing assets with devices that are more energy efficient. In like kind, manufacturers are bringing units to the marketplace to meet these increased demands.

- Solid Ink. Xerox has developed printers that utilize solid ink technology, and other manufacturers are following in suit. Solid ink eliminates much of the waste and cost associated with traditional ink and toner cartridges.
- **Reusable Paper**. Reusable paper is the next big technological advancement on the horizon. Printers supporting reusable paper would be able to remove ink from this specially designed paper and reuse the paper to print new pages.

As a part of our five-year plan, Office Depot is focusing on growth through core business expansion. What this means for our customers: Office Depot provides business services to help our customers gain better management and oversight across all channels of office spend. In support of this strategy, we are focusing on three main areas which include: infrastructure enhancements, core business expansion, and transformational platforms.

Office Depot is committed to researching and reviewing new technologies and how they might bring added value to our customers, as well as our own corporation. We also focus on seamless integration of new technology approaches and maintain a rigorous discipline in our planning and change management processes so that the installation of upgrades, system advancements, and new technology implementations do not disrupt expected service levels.

Office Depot places a high priority on improving our customers' experience and anticipating business needs. In order to deliver this, Office Depot looks for feedback from customers on multiple levels and employs bi-directional communication strategies.

Accelerating our Managed Print sales and market share with Region 4 ESC is a strategic focus for Office Depot's Business Solutions Division. The strategy, structure, and processes surrounding our approach to growing our business is focused on three key areas:

- Customer Focus
- Go-To-Market Approach
- Products, Solutions and Web

Customer Focus

- Develop and evolve Region 4 ESC Participating Agencies' profiles for targeting and sales deployment
- Develop nurturing strategy, emphasizing Region 4 ESC optimization messaging through decision stages
- Satisfy objectives and criteria of cross functional decision makers (i.e., Finance, IT, Purchasing)

- Build and evolve programs specific to the key verticals within Region 4 ESC's membership; inclusive of:
 - K-12
 - Higher Education
 - State, Local Governments and Municipalities
 - Non-Profits

Go-To-Market Approach

- Maximize effectiveness of our tech deployment model through standards of performance and improved collaboration among all Office Depot and Region 4 ESC sales experts
- Ensure coordination, marketing and merchandising through a calendarized approach of initiatives
- Implement a comprehensive marketing strategy targeting Managed Print buyers within existing accounts, and utilize that strategy for newly acquired accounts
- Establish processes and tools enabling effective pipeline management and predictable revenue streams
- Become a brand name associated with Region 4 ESC within the target market

Products, Solutions, and Web

- Enhance our web leadership through an integrated site that delivers an improved Region 4 ESC customer experience
- Drive growth opportunities through focused use of all Technology sales assets
- Work closely with major Print vendors to educate the Field and Inside Sales Organization as well as our Region 4 ESC customers on the most innovative Managed Print Solutions.

Complete MPS Solution

Some of the most significant differentiators that position Office Depot as a primary Region 4 ESC/TCPN Managed Print Solutions contract partner include:

Office Depot can deliver a complete package regardless of the makeup of your current environment. Unlike many big name manufacturers who tend to sell and drive the products they produce, Office Depot is a vendor-agnostic provider, not limited by the functionality of just one line of printers or supplies.

Office Depot offers a host of streamlined workplace solutions that cover the gamut of the printing experience. We provide customers a variety of choices and options of alternative equipment, toner, and paper, all focusing on process improvement and real cost savings.

Office Depot expertise lies in our knowledge and understanding of unique print environments. The goal of our MPS program is to supply and effectively manage each customer's entire print environment, and to ultimately help you print smarter. And, if the optimal solution is to move volume away from our MPS program to an outsourced vendor, we also offer outsourced Copy & Print & Document Services.

Industry Positioning

Office Depot is an \$11-billion global organization, and boasts relationships with the leading manufacturers in the MPS market place.

Award-Winning Ordering Platform

More than a simple ordering platform, Office Depot's BSD web procurement portal boasts a level of unique user control that is unparalleled in the industry; including online service with up-to-the-minute order tracking, real time inventory, authorization levels, and other customized reporting tools.

Retail Synergy

By far the most noticeable differentiator is Office Depot's performance in both the contract and retail spaces. This allows us to guarantee our Region 4 ESC members "retail synergy," making the contract

price available to the member when shopping at our retail store locations throughout the U.S. Region 4 ESC members are also welcome to utilize their Office Depot "account-linked" P-Cards (or) Store Purchasing Cards as a method of payment within the retail store locations. Furthermore, in the event that the retail store location in question is making the desired product(s) available at a lower price, our Region 4 ESC members are afforded that lower price.

Sales Infrastructure

BSD Managed Print Solutions is comprised of consultative, knowledgeable, and professionally certified sales and support personnel spread among both field-based and inside channels. Our Regional Directors, Solutions Development Managers, and Inside Sales Organization design guarantees optimal customer coverage regardless of headcount.

Sourcing Expertise

Office Depot maintains partnerships with the most well know manufacturers in the world in the Managed Print categories.

Self-Investment

Improving our methods and capabilities is considered a top priority for Office Depot. A recent multi-million-dollar investment to our award-winning ordering platform (https://business.officedepot.com) was inspired by the desire to enhance our customers' technology

procurement experience.

A Trusted Partnership

Office Depot has grown as a Region 4 ESC/NIPA partner vendor, and now boasts the single largest vendor presence within the NIPA portfolio of contracts. With (6) individual product category contracts held, Office Depot is well-positioned to continue its status as a trusted business advisor to over 30,000 Region 4 ESC members.

Beyond the Share of Wallet

The benefits of being a unique Region 4 ESC/TCPN vendor partner and providing our full breadth and scope of Managed Print Solutions, School Supplies, Office Supplies, Technology, Furniture and Installation, and Janitorial Supplies, Equipment, Maintenance and Repair, go far beyond mere Share of Wallet.

Region 4 ESC members will have peace of mind and a seamless procurement experience as all products/services available via any of the Office Depot held Region 4 ESC/NIPA contract vehicles are made readily available under a single account ordering platform. This is made possible by our ability to utilize a single price management system to accommodate the full force of the Region 4 ESC/NIPA

relationship. Customers are able to consolidate orders and lower their administrative costs, which optimizes the value of their potential rebates.

Another key element inherent to the "More from the Store" capability is that Office Depot can further leverage its purchasing power and negotiation potential with its OEM/Distribution partners, directly translating to a members ability to leverage their spend across the product category landscape.

14. Describe the capabilities and functionality of your firm's on-line catalog/ordering website.

Website

As an eCommerce pioneer, Office Depot has connected over 325,500 mid-sized to large corporations with over 1,388,000 users. Ninety-five percent (95%) of our national account business is processed via the internet. By utilizing our knowledge and experience, you can integrate systems that make online ordering not only simple for you but fast for your users too.

The Managed Print Web Experience

Fully adopting and absorbing the Managed Print Solutions into the Business Solutions Division has allowed Office Depot to dedicate the necessary resources and investments to enhance the MPS web experience for our customers. Greater focus on the MPS needs and attention to procurement behaviors has resulted in numerous advancements.

• Enhanced Search Options and Relevancy Controls (by brand, category, etc.)

MPS Supply Order Management Overview

The Office Depot MPS program is designed to provide increased uptime and productivity for our customer. It includes electronic ordering, proactive monitoring, preventive maintenance, and parts and supplies delivery.

Office Depot provides customers with multiple options for ordering supplies, such as toner and maintenance kits. The MyPrinterManager.com site has ordering functionality and, in addition to placing orders manually, Office Depot can enroll Region 4 ESC Members in our Automated Consumable Replenishment program.

- Manually. By ordering supplies manually, users can order supplies when needed for next-day delivery. This works best for non-networked devices where status isn't tracked in the system. Office Depot has the ability to password protect the ordering function.
- Automatically. The Automated Consumable Replenishment feature triggers automatic
 supplies ordering as "low toner" error messages are received from devices. This ensures your
 devices will have a replacement toner cartridge waiting to be replaced as soon as the
 machines runs out and reduces the amount of time key operators spend processing supply
 orders.

Since Office Depot offers our customers an Automated Consumable Replenishment program, we can eliminate the need to store consumables on site and free up space in your supply rooms. Our software communicates with devices to receive toner, color drum, and maintenance kit alerts at custom-set levels. This proactive approach reduces machine idle-time and extends the life and efficiency of your printing devices.

The MPS web tool provides visibility and control into your print environment. From a single interface, you can request service, order supplies, and understand the connectivity status of each device. To further reduce the amount of time spent processing supplies by key operators, Office Depot offers an Automated Consumable Replenishment program. Our software communicates with devices to receive toner, color drum, and maintenance kit alerts at levels set by the end user. This proactive approach reduces machine idle-time and extends the life and efficiency of your printing devices.

Toner Delivery

Office Depot provides a wide variety of toner products for our customers. The printer supplies section in our full-line catalog displays an assortment of laser and inkjet toner cartridges. Additional items such as developers, drums, inks, and ribbons are also available and in stock for next-day delivery. Whether you're using OEM or remanufactured toner cartridges, our national stocking strategy ensures a consistent, reliable product.

Backorders

Our primary goal is to reduce the occurrence of backorders, which requires stocking what our customers use. Office Depot strives to keep high-demand items in stock in our warehouse and via just-in-time agreements with our vendor suppliers and distributors. We achieve an overall 99% next-day fill rate.

Our Electronic Commerce Leadership and Experience

Office Depot is consistently one of the top ten largest internet sellers in worldwide internet sales annually. Our robust and award winning Web Site has been recognized as one of the Top Web Sites on the net for its features, user friendliness and high volume of activity. We are a founding member of the OBI (Open Buying on the Internet) and have the most advanced Internet Ordering Web Site as well as extensive third-party ERP integration experience, with over 1,500 third-party integrations and punch-out solutions. Our private web site (business.officedepot.com), exclusively for our contract customers, offers the following advantages:

Excellent Management Tools

Home / My Account

Manage Account

- Manage Contacts
- Manage Ship To
- Manage Desktop Manage PO Number
- Manage Release
- Manage Cost Center
- Manage Credit Cards Bulk Upload Credit Cards

Manage Users

- Add New Users
- Edit Active Users
- Active/Inactive Users
- Tiered Approvals
- Credit Card Groups Procurement Card
- Registration

My Profile

- My Profile Overview
- Select Ship To
- Select Contacts
- Select Desktop Select PO Number
- Select Release
- Select Cost Center Manage Quotes

Online Reporting

Our new Online Reporting gives you more options for managing your Office Depot account!

Go to Online Reporting

Online Reporting

no need to ask for reports when they are at your fingertips. 12 months of downloadable and exportable order history (cost center, ship-to, user, item SKU, etc.)

Smart Dashboard

live, online, 24/7/365, comprehensive account business review tool your authorized users use to proactively manage your account

Bulletin Board

to communication program information and post your logo

Billing Information

POD verification, reprints of invoices or packing slips

Set Spending Limits create hierarchy restrictions, approvals, workflow process levels

Restrict Items

from being purchased at the user level by department, class, item and/or dollar amounts

Administrator User

approved management 'super users' have the ability to change personal profiles, ship-to locations, restrictions, approvals, etc.

Create Profiles

define parameters/capabilities for each user as well as all their information

GPS Order Status

know exactly where your packages are from the time you 'click' your order to when the packages arrive at your desk, including electronic signature capture

More Tools Include:

- Best Value Items
- Customizable Accounting Fields
- Online Bill Management
- Real-time Credit Card Authorization

- Email Approval Release
- Price Verification
- Group Login Identities

Easy to Use

- Shopping Lists create shopping lists based on 'best value' or 'personal' items
- Real Time Inventory make intelligent choices based on real product shipping location inventory
- Online Backorder intelligent backorder information, providing alternative options
- Online Returns simplest and fastest method available for item pickup and credit
- Order Reminders schedule reoccurring or one time reminders
- Future Orders flexible delivery dates, or build your shopping cart for later orders
- Advanced Search narrow your results by product, category, description, use, price, size
- *Toner/Ink Find* fast method to search by manufacturer, make, and model for those supplies that fit your machine
- Compare Items side by side comparisons, describing function, and capabilities
- Order Notification detailed user information on your approved orders
- Live Online Chat instant message our customer service team with any questions you may have on a product recommendation, order status, or online web functionality

Top Rated Website

- Customized online ordering system
- Personalized bulletin board for up to date employee communications
- Easy-to-use Award-winning website
- Convenient web management tools
- Management Purchasing Controls: Suggested, Recommended or Forced items or dollar restrictions
- Online Order History 12 months, downloadable and sortable reports at your fingertips anytime
- Advanced searching and sorting tools
- Real time product inventory shows and holds exact quantity we have in stock.
- Live up-to-date online Delivery Status
- Online Proof of Signature for every order
- Easiest Online Return Process

Website Availability

We update our website via scheduled releases twenty-two times a year and additionally as needed for functional updates.

We generally advise in advance of all scheduled maintenance, which takes place on weekends, to avoid business interruptions. Major site changes are scheduled no less than 12 months in advance and notification is also provided with a minimum of this same amount of lead time.

Emergency maintenance is communicated at the time of requirement but we will still attempt to notify users via our web pages and/or customer service, should this occur.

Including scheduled maintenance, our uptime/portal availability is 99%.

Online Returns

Office Depot has a feature on our web site allowing our customers the ease of processing online return requests. Online return requests may be created by following these steps:

- Click on order tracking towards the top of screen
- Then click on the order number you need to place a return on
- On the order detail page you click on submit return
- Then select the item or items you want to return and hit continue
- Last review the information for the return and hit submit return at which point you will get a confirmation number for the return.

Online Reporting

Office Depot maintains a 12-month rolling order history live, online, for each customer, enabling them to create any report they need by downloading the desired time period into an Excel spreadsheet. This information is real time and current and can be accessed 24/7.

15. Describe your company's Customer Service Department (hours of operation, number of service centers, etc.).

Customer Service

The National Customer Service Desks are available by toll-free phone, email, online CHAT, and toll-free fax Monday through Friday between the hours of 7:00 a.m. and 8:00 p.m. (Eastern Time) (CHAT 8:00 AM to 11:00 PM Eastern Time). We also provide online ordering 24/7/365, which includes many friendly services such as live inventory status, customized shopping carts, full detailed descriptions of products and variable search parameters.

Technical Support

For technical issues related to XML, contact the B2BSupport team at ECSupport@officedepot.com. For problems not related to connectivity and configuration, the Level 2 Support at Office Depot may be called upon to provide technical expertise. You may also call the Electronic Commerce Technical Support Desk staffed by trained MIS Professionals and is available from 8:00 a.m. – 8:00 p.m. ET, Monday through Friday at 800.269.6888 at no cost to the customer. The help function within our Website also provides an online chat function to connect to Office Depot. Our technical support teams answering time is less than 2 minutes. The amount of time it takes to answer your question will depend on the question and how much research it requires. Chat is currently available Monday through Friday 8AM - 11PM E.S.T. for BSD customers and 24 hours a day, 7 days a week for retail customers.

16. Provide information regarding whether your firm, either presently or in the past, has been involved in any litigation, bankruptcy, or reorganization.

Office Depot, Inc. is a large, publicly traded company with many retail operations, which subjects it to legal proceedings and business litigation of many types. However, there are no pending legal proceedings or any pending business litigation that would affect Office Depot's ability to support our customers or affect our ability to meet the stated requirements in this RFP.

Office Depot has never been involved in bankruptcy proceedings. We are a financially strong company with over \$11 Billion in sales in 2016.

On November 5, 2013, Office Depot and OfficeMax completed their merger. By combining both companies, Office Depot, Inc., is a stronger, more efficient global provider of products, services and solutions, fully committed to setting a new standard for serving the workplace and home needs of today and tomorrow through innovation and exceptional customer experience.

MARKETING / SALES

17. Detail how your organization plans to market this contract within the first ninety (90) days of the award date. This should include, but not be limited to:

a. A co-branded press release within first 30 days

Office Depot will create a press release with quotes from Region 4 ESC, National IPA/TCPN and Office Depot executives announcing the contract and highlighting benefits of the partnership. The press release will be distributed as per the Office Depot media plan. Weekly Marketing Updates, BSD Communications, and Sell Sheets will also help deliver the message.

b. Announcement of award through any applicable social media sites

Office Depot will leverage our various social media sites, create and distribute ongoing content, endorsing the value and benefits of the program to public agencies.

c. Direct mail campaigns

Office Depot will promote the janitorial contract and its benefits by creating a direct mail piece and distributing it to targeted accounts and contacts. Quarterly Sell Sheets with exclusive National IPA/TCPN Offers and collateral materials will be created in collaboration with the National IPA/TCPN Marketing Team and the Public Sector Marketing team.

d. Co-branded collateral pieces

Office Depot will design co-branded marketing materials, which will be distributed through direct mail, email and our sales representatives. These materials will be created in conjunction with National IPA/TCPN Marketing and the Public Sector team.

e. Advertisement of contract in regional or national publications

Office Depot will secure ad space for Co-Branded ads in applicable trade publications, e.g., *GovPro, City & County, NIGP Newslette*r, *School Business Affairs, District Administrator* and regional publications.

Office DEPOT. OfficeMax

APPENDIX F: COMPANY PROFILE

f. Participation in trade shows

Office Depot understands the value of partnering with organizations like NIGP, NPI, ASBO, and NAEP. We have strategic and long-standing relationships with leading public sector organizations. Additionally, we participate in over 100 conferences and expos at state and regional levels.

- g. Dedicated National IPA internet web-based homepage with:
 - National IPA and Region 4 ESC Logo
 - Link to National IPA website
 - Summary of contract and services offered
 - Due Diligence Documents including; copy of solicitation, copy of contract and any amendments, marketing materials

Office Depot offers a National IPA/TCPN microsite (nationalipa.officedepot.com) (www.business.officedepot.com/tcpn) which will be updated to incorporate new janitorial award information, contract and solicitation details, and direct links to the National IPA/TCPN site so the most current version of the contract will be available, and summaries of all contracts and services offered. The National IPA/TCPN and Region 4 ESC logos will be prominent on the page.

The current Landing Page features all the elements requested and will be updated should we be awarded a contract based on this proposal and there is a member login capability on this page for existing members under this contract.

Agencies can navigate throughout the Landing Page using tabs that detail the various advantages of membership with National IPA/TCPN, and reseller partnership with Office Depot:

- National IPA/TCPN Overview
- Office Depot Overview
- Cost Saving Solutions
- Commitment to the Community
- How to get started

The following links are presented on the right side of the landing Page to provide quick access to the National IPA/TCPN home page, to the pricing, and to Office Depot's support team members.

CONTACT US

Allows interested agencies contact Office & National IPA/TCPN from a single contact page

TCPN RESOURCES

Provides agencies access to the due diligence on all current contracts held by Office Depot.

PRODUCT PRICING

Provides an overview of the Contract, Pricing and the Rebate incentive programs

18. Describe how your company will demonstrate the benefits of this contract to eligible entities if awarded.

Leveraging our relationships with more than 40,000 public sector entities, Office Depot will utilize our customer case studies, best practices, and peer-to-peer networking. We will promote the benefits and value of the Managed Print Solutions contract by leveraging partnerships with industry leaders and publications (Gov-Ed, City & County, K-12, higher education, etc.). We will also employ public relations efforts via interviews, news conferences, and engagement with key media contacts and editorial reporters.

Office Depot takes a team approach to implementing and supporting a contract of this size and significance. Several groups within the Office Depot organization will be aligned to ensure the seamless execution and ongoing management of our Region 4 ESC / National IPA/TCPN contract. This multi-disciplinary approach will include the following:

- Gov-Ed MPS Experts a dedicated SDM and Lead Consultants, as well as a team of Technical Consultants, provide full public sector knowledge and support
- Merchandising Team goes to market focused specifically on the public sector
- Pricing Group ensures that items reflect contract pricing at all times

- Contract Compliance Team ensures that all bidding and pricing practices are in compliance and upholds the Region 4 ESC / TCPN / Office Depot partnership agreement
- Legal Team provides guidance on contract execution and supports ongoing regulatory needs
- Marketing Team dedicated to providing timely communication, awareness and lead generation campaigns and supporting sales tools applicable to our public sector customers
- Green Staff committed to supporting public agencies with the tools and knowledge necessary to meet their green objectives
- **eCommerce Team** continually offers innovative solutions to answer the ever-changing demands of today's procurement professionals
- Training Organization provides new and existing sales professionals with ongoing training solutions focused on janitorial public agency solutions
- Finance and Billing Departments provide efficient reporting and billing solutions to meet the evolving needs of our Region 4 ESC / TCPN Participating Agencies
- Customer Service Organization understands the nuances of large contracts and works to provide participating agencies with top notch customer service
- **Delivery Network** provides dependable next-day delivery supported by industry-leading order tracking solutions
- Sales Organization is committed to delivering solutions that are relevant and timely for public agencies and always putting the customer's needs first

19. Explain how your company plans to market this agreement to existing government customers.

Office Depot has a loyal and long-standing cooperative public agency base of more than 20,000 public and non-profit agencies. The cooperative customer platform has historically been one of our best performing customer segments from an overall growth perspective. Our new nationwide Managed Print Solutions (MPS) Sales Organization adds an exceptional marketing and new business accelerator element to develop untapped janitorial project opportunities within existing agencies.

Office Depot will leverage the following strengths to position and gain share in the MPS market:

- A powerful brand name and loyal Office Depot customers
- MPS Representatives new project business focus
- Extensive K-12 knowledge and large customer base
- Expertise in Higher Ed projects and programs
- Awareness and training with our extensive A&D relationships

- Efficient marketing and sales capabilities and execution
- Long-term customer relationships
- Breadth of vendors/brands and vast selection of supplies and equipment
- Collaborative Marketing with industry leaders
- Showcase quality private brand program and environmentally preferable options
- Overflow printing capabilities with Copy and Print
- Quality private brand program with environmentally preferable options
- Strong partnership with industry leaders (e.g., Xerox, HP, Canon)

Office Depot will use the following marketing vehicles to communicate the benefits of the National IPA/TCPN MPS contract, the value Office Depot provides and our commitment to public sector:

- Email to Office Depot Customers and Region 4 ESC members
- Sales Rep Email signatures
- Digital Office Depot BSD Bulletin Board pages and Pre-Login content, and TCPN site
- Social Media
- SalesForce Chatter
- Prism/Lattice plays Targeted CRM Solutions
- Salesforce targets
- Direct Mail
- Internal Announcements
- TCPN website
- Co-branded Collateral
- Vendor-specific product promotions
- Webinars
- Region 4 ESC events
- Conferences
 - (NIGP, ASBO, NPI, NAEP, and more...)

National IPA/TCPN Janitorial Marketing Initiatives

- Customer Targeting
- Expand Customer Contacts
- Promote MPS Strategy

Office Depot, Inc. will develop dynamic targeting models to support marketing and sales, and enable Account Managers to reach high-propensity MPS prospects. We will create and implement innovative marketing communications tactics that utilize a variety of media to target new customer contacts, decision makers and channels. We will employ ongoing informative dialogue with customers and prospects to best determine the Managed Print needs of both the office and the classroom. Dedicated

representatives can work with agency customers and educators alike to find cost-effective solutions for both office and classroom – making work more productive and making the classroom healthier to promote learning and productivity.

20. Provide a detailed ninety (90) day plan describing how the contract will be implemented within your firm.

To maximize the impact of our launch as well as awareness of our total offering, Office Depot will provide a coordinated effort with all related proposals, including: Office, School, and Technology.

Within the first 10 days of the contract award, Office Depot and our Executive leadership team will be involved in the following activities:

- Letters, emails, and press releases to Office Depot contract support teams and current Region
 4 ESC / National IPA / TCPN Participating Agencies
- Webinars to the Office Depot sales forces and MPS Sellers highlighting the benefits of the Region 4 ESC / National IPA / TCPN program and detailing the launch and transition plan
- Immediate mobilization of Office Depot cross-functional departments responsible for the successful launch and support of the new program

Comprehensive 90-day plan:

- Stage 1 is defined as the first two weeks of the twelve week marketing plan.
 - Press Release Announcement of Award
 - **Internal Announcement** Corporate Communications out to all sales representatives supporting the relationship.
- Stage 2 is defined as weeks three and four of the twelve week marketing plan.
 - Webinars + Learning & Development Training Training of our sales force to highlight the benefits of this relationship and understanding of key customer needs.
 - **Co-branded Collateral** Marketing support & launch of refreshed co-branded collateral to support our customer conversations.
- Stage 3 is defined as weeks five through eight of the twelve week marketing plan.
 - **Email Deployment** Focused on promoting the new relationship and incorporation into our normal email stream for National IPA / TCPN members who are Office Depot customers.

90-Day Launch Calendar at a Glance:

Activity			Weeks											
	1	2	3	4	5	6	7	8	9	10	11	12		
Press Release														
Internal Announcement														
National IPA / Region 4 ESC Microsite update														
Social Media														
NIGP Quarterly Email														
National IPA / Region 4 ESC CBFS Portal Launch														
Sales Presentation														
e-mail blast to communicate the new contract														
Training session via Webinar for entire sales organization														
Coordinate with Regional Nat'l IPA / Region 4 ESC events & conferences														
Utilize targeted sales tools														
Update internal site providing comprehensive overview of contract														
Launch new contract to Office Depot Vendors														
Train and Launch Office Depot Inside Sales Team														
Develop customer testimonials														
Co-branded collateral creation - MPS portal tool														
Develop vendor strategies, promotions, special offers														
Communicate contract via Chatter on SFDC														
Highlight new contract on K-12 Training Call														
Highlight new contract on Public Sector Update calls														

Describe how you intend on train your national sales force on the Region 4 ESC agreement.

Sales Training

Office Depot's dedicated team of Cooperative Contract National Account Managers will be responsible for the implementation of the Region 4 ESC / National IPA / TCPN Contract. This team will work closely with our Inside Sales Representatives and our field-based Solutions Development Managers; ensuring that all teams are properly trained to service customers participating in the Region 4 ESC / National IPA / TCPN MPS program.

Training Includes:

- Webinars highlight the details and positioning of the MPS program
 - Conducted internally among Office Depot adjacencies
- Dedicated 'MPS Region 4 ESC Playbook'
 - Distributed to all Office Depot and Region 4 ESC sales personnel
 - Updated regularly to include promotions
- Collateral and support material outlining the program benefits and customer messaging

Sales team training is a continuous process commencing with the contract implementation and continuing through the term of the contract including any renewals and extensions. All appropriate Sales Representatives are trained in special sessions or during the weekly regional sales meetings by

the dedicated Managed Print Solutions Development Managers. All mutually agreed special promotions and programs will be introduced during these meetings and all local Account Managers will be provided the necessary Sales Sheets and other promotional material appropriate for their customer base.

21. Acknowledge that your organization agrees to provide its company logo(s) to Region 4 ESC and agrees to provide permission for reproduction of such logo in marketing communications and promotions.

Office Depot agrees to provide company logos to Region 4 ESC and agrees to provide permission for reproduction of such logos in marketing communications and promotions, subject to the Trademark Policy and Terms and Conditions included in Appendix D. Exceptions to General Terms and Conditions that accompanies this response.

22. Provide the revenue that your organization anticipates each year for the first three (3) years of this agreement.

*MPS & Copy & Print Spend, current toner spend is captured via the Office Depot Office Supply contract (R141703)

ADMINISTRATION

23. Describe your company's implementation and success with existing cooperative purchasing programs, if any, and provide the cooperative's name(s), contact person(s) and contact information as reference(s).

Office Depot has cooperative agreements with four (4) of the leading cooperative purchasing programs in the United States:

- National IPA / TCPN
 - Region 4 ESC (TCPN)
 - City of Tamarac (FL)
 - Oregon State University
 - State of FL
- NASPO-ValuePoint
- America Saves

The following pages provide details regarding these existing cooperative program relationships, which are specific to their inclusion of the Managed Print product set. Office Depot maintains a number of cooperative purchasing program relationships that are not inclusive of aforementioned product set, and which have not been included in this response.

National Intergovernmental Purchasing Alliance (Nat'l IPA / TCPN)

Ken Heckman, Vice President; Account Management

PHONE: (615) 289-8561

EMAIL: <u>ken.heckman@nationalipa.org</u>

Office Depot is honored to partner with three lead agencies and have been awarded a total of eight competitively bid and awarded contracts, which are all represented as part of the National IPA / TCPN Contract umbrella. The three lead agencies include Region 4 Education Service Center, the State of Florida, and Oregon State University. These three agencies represent and service specific segments of our public segment portfolio, allowing Office Depot to provide a contracting solution to best meet the needs of the National IPA / TCPN member agencies. Collectively, more than 20,000 public agencies nationwide actively utilize the contracts; with a total annual spend of over \$600M.

Region 4 Education Service Center

Office Depot has maintained a strong and consistent relationship with TCPN & Region 4 Education Service Center for over 15 years, now part of the greater National IPA/TCPN cooperative. Our current contract portfolio of Region 4 Education Service Center contracts includes:

- R141703 [Office Supplies] effective March 1, 2015
- R141605 [School Supplies] effective February 1, 2015
- R162102 [Janitorial Supplies, Equipment, Maintenance & Repair] effective March 1, 2017
- R160204 [Technology Solutions] effective February 1, 2016
- R142212 [Furniture and Installation] *effective May 1, 2015*
- R5243 [Managed Print Solutions] effective March 1, 2013

Office Depot has grown its relationship with National IPA / TCPN significantly in the past six years, building it from a regional contract to our largest single cooperative procurement contract in both scope and sales.

City of Tamarac

Office Depot, in partnership with the City to Tamarac & the Southeast FL Cooperative, has partnered with National IPA / TCPN to offer the competitively solicited and awarded Office Supply and contract for public agencies nationally. The City of Tamarac is a leader in public procurement, and as such has ensured that their contracting practices met the highest standards and provided for cooperative contract participation, allowing other agencies to benefit from the buying power and best practices of the City. This new partnership, launching in April of 2017, allows public agencies to benefit nationally.

• #13-23R [Office Supplies] – nationally available, April 18, 2017

Oregon State University (OSU)

Office Depot in partnership with OSU and National IPA / TCPN is able to offer the competitively solicited and awarded Office Supply and Furniture contracts to higher education institutions nationally. OSU is a leader in higher-ed procurement, has ensured that their contracting practices met the highest standards and provided for cooperative contract participation, allowing other agencies to benefit from the buying power and best practices of OSU. This new partnership, launched in 2016, allows highered institutions and public agencies to benefit nationally.

• JP156810 [Higher Education. Office Supplies] – effective December 18, 2015

State of Florida

Office Depot began its cooperative partnership with legacy National IPA organization in December 2010 and expanded our State of Florida Office & Schools Supplies contract from a statewide offering to a national offering, with National IPA as the cooperative program partner. The contract has gained significant momentum since it was established as part of our national cooperative platform strategy. Office Depot continues provide continuity to the local government agencies that have relied upon this contract. Office Depot received an award to a new State of Florida Office Supply RFP #07-44111513-K, which became effective, April 18, 2107.

• #44111513-17-01 [Awarded to Office Depot] - effective April 18, 2017

NASPO-ValuePoint

Douglas Richins, *Chief Executive Officer* PHONE: (801) 643-6600

EMAIL: <u>drichins@naspovaluepoint.org</u>

Office Depot maintains the following contracts with NASPO-ValuePoint:

PA-5737 [Office Supplies] – *effective January 1, 2015*

State of Oregon, Lead Agency

PD2425 [Digital Print & Quick Copy Contract] - effective August 1, 2016

State of Utah, Lead Agency

Prior to merging, both Office Depot and OfficeMax were awarded vendors for NASPO-ValuePoint. With the State of Oregon and the State of Utah as lead agencies, many states within the U.S. have aligned their proprietary master contracts to the NASPO-ValuePoint portfolio. Office Depot has been able to utilize this relationship in segments where State Master Contracts receive preferential consideration; until such time as the adoption of National Cooperatives outside of those acting as a pass-through is realized.

America Saves

Scott Guzzy, *Chief of Purchasing* PHONE: (248) 858-5484

EMAIL: <u>quzzys@co.oakland.mi.us</u>

The legacy OfficeMax America Saves program is a competitively solicited contract that K-12 and local government institutions can take advantage of to maximize the benefit they receive from our program. Oakland County, MI is the lead agency of this agreement. This agreement has been in place since 2005.

Unprecedented customer service and unrivaled innovation make this fully integrated Office Depot OfficeMax contract a compelling choice for local government agencies.

#003557 [Office Supplies & Furnishings] – effective June 1, 2011

24. Describe the capacity of your company to report monthly sales through this agreement.

Our software provides easy access to purchase order history and includes reporting with tags to support consolidated billing reports as well as backlog reporting. Office Depot will provide monthly consolidated billing and usage by linked agency accounts and purchase order amounts to ensure capture of all current (monthly) order and billing activity assigned to this contract. Line items for all orders in the summary billing reports, belong to the Agency Account and are represented (tagged) by the TCPN contract number – these orders are linked and allocated in the same report to the summary to the Region 4 ESC master or grandparent account. Region 4 ESC member Agency detailed purchase orders for product and service reports are available upon request, and summarized for business review purposes.

Business Reviews

In regular quarterly and annual Business Reviews, we will meet with the customers and members to discuss operational issues and improvement opportunities. As part of these business review meetings, we present a series of reports on the business relationship under the contract and will make recommendations in any areas that we jointly identify where we can reduce your costs or improve the performance of the products you are purchasing.

The goal of the business review process is to seek continual program improvements and to manage client contracts. Our goal is to achieve year-over-year savings that includes cost reductions, improvements, and efficiencies enhancements to the existing program.

Our Business Review process is a high-level summary which ties together all of the statistical information gathered on performance and service levels. We will provide customers with performance

data sorted by location and/or agency, each completed business review will then be rolled up into a master review for the entire organization.

The Office Depot Account Management Team will mutually schedule quarterly and annual business reviews with individual National IPA/TCPN customers. The Managed Print Solutions Team will schedule quarterly and annual reviews with the National IPA/TCPN Management Team. The Office Depot Account Managers will assist each customer by analyzing spending and usage data. This process helps the customer by providing a quarterly focus to drive greater usage to the core product list, identify roque spend outside the endorsed contract, as well as analyze actual product usage.

Business Reviews Include:

- Customer's initial objectives
- Previous period accomplishments
- Next reporting period objectives

Sales Statistics

- Purchases by product group
- Sales by location

- Average monthly sales
- Special categories

Performance Measurements

- Customer Report Card
- Customer Qtrly / Annual Review
- Customer Evaluation Survey
- Office Depot "Plan of Action"

(Customer Satisfaction)

Independent Business Reviews

Customer Focus Groups

- Customer Interviews
- Customer Telephone Surveys
- Store Exit Interviews
- 25. Describe the capacity of your company to provide management reports, i.e. consolidated billing by location, time and attendance reports, etc. for each eligible agency.

Reporting

One of the most powerful tools Office Depot offers is extensive usage and tracking reports of your Managed Print spend. This information is specific to the overall program for the entire account covering all contract MPS products, orders, and spend for each National IPA/TCPN member, and the account in total. Reports can be sorted up to nine levels using a combination of any of these fields:

- Customer Number
- Customer Product Code
- Customer Department Number
- Office Depot Product Code
- Catalog (vs) Non-Catalog products
- Contract vs. Non-Contract Products
- End-User Name of Desktop Location
- Office Depot Merchandise Depart.
- Parent # (if usage rolled up by groups)

- Ship to or Location Number
- Ship to by City, State, or Zip
- Office Depot Product Categories
- Purchase Order Number
- Product Description
- Contact Name
- Order Source
- Customer Size

Usage Reporting

- Item and dollar usage
- Descending dollar usage
- Descending times item sold
- Descending quantity usage
- Contract vs. Non-Contract
- Customer department number
- Desktop location or end-user name
- Ship-to or location number

Cost Savings Opportunity Reporting

- Customer product code
- Office Depot product code
- Office Depot merchandise department
- Office Depot product category
- Product description

Order Method Reporting

- Internet
- Fax
- Phone
- Store Purchasing Card
- Procurement Card

Distribution Cost Reporting

- Customer number
- Ship-to or location number

Product Reporting

- Minority products
- Recycled products
- Manufacturer name
- Product description
- Unit of measure
- Quantity sold for period
- Dollar amount sold for period

Online Reporting

General account information is available online anytime, and order history may be viewed for up to 12 months. Simple to use, online reporting is available through our contract website and gives authorized users immediate access to current data from the past year for individual or multiple locations and allows you to compare monthly or yearly spend with planned budgets. Our system allows you to:

- Manage information visibility based on user roles
- Access the Smart Dashboard online review tool 24/7/365
- Create, analyze and print usage reporting
- Sort the history of the purchases by product type, PO, and ship-to location
- Manage and control spending on office supplies and services

During the implementation phase, the National IPA / TCPN Participant's Super User will designate the end users who will be authorized to view their online reports and types of reports each may view.

26. Please provide any suggested improvements and alternatives for doing business with your company that will make this arrangement more cost effective for your company and Participating Public Agencies.

Three key areas assist in driving down costs and improving efficiency for Office Depot and its customers, inclusive of National IPA / TCPN's members:

- Sales Volume Growth
- Adjacency Category Spend/Share of Wallet Expansion
- Cost to Serve Efficiencies

Sales Volume Growth

As sales volume grows for both Office Depot and National IPA / TCPN, we're able to pass along additional dollars to National IPA/TCPN and its members via the Administrative fee for National IPA/TCPN and rebate dollars for its members, based on the volume incentives that are part of our current agreement and our proposed pricing.

Increased sales and growth enables Office Depot to secure additional savings from vendors/manufacturers, enabling us to in some cases lower product prices (via Office Depot's webbased pricing approach which is dynamic) and allows us to reinvest some of these savings into our business, to provide a higher level of service to National IPA/TCPN and its members.

These administrative fees also help National IPA/TCPN offset its expenses and augment its programs/services for Region 4 ESC and the rebates/volume incentives for its members help reduce costs for the agencies/entities, providing savings that can be utilized for other government expenditures or returned to the budget/general fund of the agencies/entities.

Adjacency Category Spend/Share of Wallet Expansion

Office Depot's office supply agreement with TCPN/Region 4 ESC provides for incentives for "adjacency growth" which is intended to drive consolidated purchases of product/solution categories that are considered "beyond office supplies."

As such, there's value for both Office Depot and Region 4 ESC and its members. The benefit(s) for Office Depot is greater sales volume which helps drive shareholder value and reinvestment back into our business to serve customers more effectively/efficiently and the benefit for Region 4 ESC and its members include the financial incentive(s) for greater volume, as well as the efficiency gained by consolidating more purchases, inclusive of fewer purchase orders, fewer invoices and less time spent for end-users in searching for products/services.

Cost to Serve Efficiencies

Efforts on the part of Region 4 ESC's members to consolidate products/solutions categories with Office Depot helps drive both "hard dollar" and "soft dollar" efficiencies for National IPA/TCPN and its members.

- Hard Dollar savings come in the form of leveraging the volume purchasing aspect of the National IPA/TCPN agreement itself and the rebates/incentives tied to adjacency and volume growth.
- Soft Dollar savings come in a number of forms:
 - Reduced time spent on the part of end-users in ordering, based on Office Depot's highly
 efficient and user-friendly ecommerce ordering platform and fewer purchase orders issued.
 Some estimates note that purchase order processing costs can range from \$50 to \$150 per
 purchase order.
 - Reduced time/effort spent on the accounts payable side, whereby fewer checks need to be issued to vendors. Order consolidation (bundling) and reducing orders below \$75 can help reduce the time/energy spent on receiving/check-in, put-away efforts, associated with smaller orders
 - Environmental benefits of less pollution resulting from fewer deliveries

27. Please provide your company's environmental policy and/or green initiative.

Environmental Strategy Summary

Office Depot's global environmental strategy can be summarized in a simple statement: we strive to Buy Greener, Be Greener and Sell Greener. By implementing a broad range of initiatives under this strategy, Office Depot has not only measurably improved our own environmental performance, but enabled our suppliers and customers to do the same.

Customers are at the center of Office Depot's business strategy and they are also at the center of our environmental strategy. We go to great lengths to understand our customers' environmental needs through meetings, surveys, focus groups and seminars. The insights gathered are then leveraged to create greener products and programs to serve our customers' needs. We call this Customer-Centric Environmentalism – and it is a central theme in our approach.

We have gone to great lengths to develop customer centric approach that starts with the challenging task of defining 'green' office products, where there is no universal definition. We did this by first assessing over 30 major institutional purchasers environmentally preferable purchasing polices (e.g., State of California, Federal Government, USGBC), and then developed an eco-rating for office products as light green, mid green and dark green, based on their eco-attributes and eco-labels. Products with meaningful eco-attributes and eco-labels are promoted in multiple ways, including through our industry-first and still leading Green Book catalog; through our GreenerOffice website, and through onsite and online webinars, and onsite vendor shows.

Through the years we've learned that many of our customers share our environmental goals – they want to buy greener, be greener and sell greener themselves. As such, we've designed our GreenerOffice Program with specific solutions that help our customers pursue these goals.

Environmental Policy

Our policy aligns directly with our strategy and is designed to ensure implementation: We have a global environmental policy to buy greener, be greener and sell greener. Central environmental teams initiate, integrate and communicate environmental efforts, but core functions own the actions as described following:

TO BUY GREENER; Office Depot purchasing and merchandising teams work to provide environmentally favorable product solutions and tutorials:

- The annual GreenBook, online providing products and green procurement solutions
- Greener ink and toner solutions, including quality reman products
- Greener MPS Solutions
- Energy Star qualified Printers and Monitors
- Duplex printing, pay only for actual pages printed (no charge for scans and electronic files not printed)
- Recycling Solutions, including free pick up of depleted toner
- Working with our vendors on Life Cycle Analysis (LCA) for their products. In order for us to offer our
 customer's ways to improve their sustainability performance, we must have the most complete
 understanding of our products that is possible.

TO BE GREENER; Office Depot facilities and supply chain teams work to:

- Reduce our waste footprint
- Reduce our facilities carbon footprint
- Reduce our transportation carbon footprint
- Reduce our water footprint

TO SELL GREENER; Office Depot e-commerce, sales and marketing teams work to:

- Increase sales of greener products and solutions
- Increase customer use of greener purchasing reports

We also "TELL GREEN" by engaging stakeholders and reporting progress annually.

Most of our environmental metrics are independently reviewed by PricewaterhouseCoopers, and have been since 2007, adding further credibility to our environmental claims.

The Greener Purchasing Program for Customers

Keeping our Customer-Centric Environmentalism – and it is a central theme in our approach our team has continued to develop and refine a number of meaningful environmental solutions that allow our National IPA / TCPN member custom build a program that works best with their organization as they move through the continuum of greener choices.

Our GreenerOffice Program with offers a number of specific solutions that help our customers pursue these goals:

If greener **PURCHASING** is the customer's goal, i.e., a desire to buy greener, Office Depot offers the following solutions:

- The GreenBook an exclusive catalog filled with our greenest products
- Greener Office Store a website with all our greener choices in one place
- Office Depot GreenerOffice Rating Office Depot's rating system for greener products
- Greener Alternatives Tool a report to help identify greener alternatives to high volume products
- Green Select Cart online functionality that nudges end users to greener choices
- Green Purchasing Policy Templates sample policies to accelerate environmental policy creation

If greener **OPERATIONS** is the customer's goal, i.e. a desire to be greener by reducing waste, energy or fuel, Office Depot offers the following solutions:

- GreenerOffice Delivery Service supplies delivery by paper bag instead of cardboard box
- Managed Print Services solutions to help reduce waste associated with printing
- Recycling Solutions recycling services for ink & toner, tech, cell phones, lighting, batteries
- Reusable Promotional Products customizable products that help avoid waste
- Energy Saving Devices power strips and other solutions reduce energy use in other products
- Water Filtering Solution drinking water solutions that serve as alternatives to bottled water
- Minimum Order Value Programs incentive programs to help consolidate orders, reduce fuel

If greener **BEHAVIOR** is the customer's goal, i.e., a desire to sell green internally, Office Depot offers the following solutions:

- GreenerOffice Seminars educational sessions to grow interest in going green / explain how
- Green Product Samples free samples of greener products to prove good quality / dispel myths
- GreenerOffice Posters free posters to encourage greener behavior in the workplace
- Leadership in Greener Purchasing Awards awards by Office Depot to recognize greenest buyers
- Paper Calculator Reports free reports on the benefits of switching to recycled paper
- CFL Calculator Reports free reports on the benefits of switching to Compact Fluorescent Lights

If green **REPORTING** is the customer's goal i.e. a desire to understand greener purchasing results and have credible announcements that help 'tell green,' Office Depot offers the following solutions:

 Green Business Review - a report that comprehensively documents greener purchasing results

- LEED Credit Report a report to track purchases that support LEED for Existing Buildings credits
- Federal CPG/Executive Order Reports a report on purchases that meet Federal green standards
- AASHE STARS Report a report to track purchases for STARS credits, Higher Education program
- Custom Green Spend Reports other reports based on the customers' needs / definition of green
- Green Customer Case Studies customer profiles in video or print to help customers tell their story

Environmental Leadership Recognition

Office Depot's efforts to **BE GREEN** have been recognized, our environmental awards and affiliations include:

- 2016 LEED EB Gold Certification of Office Depot's Headquarters in Boca Raton, FL
- .
- 2015 Sustainable Purchasing Leadership Council (SPLC) Supplier Leadership Award
- 2013 Climate Leadership Award from U.S. Environmental Protection Agency – Recognized for achieving 29% Carbon Footprint Reduction in the U.S., aggressively beating its 20% reduction goal one year ahead of schedule

Voluntary Organizations

- Conservation International: Business and Biodiversity Council, Founding member
- USGBC: US Green Building Council is the certifying organization for LEED certification.
- SPLC: Office Depot is a founder of the Sustainable Purchasing Leadership which works to set standards around green purchasing.
- Energy Star: Office Depot is an Energy Star for Retail partner committed to promoting energy efficient products.
- Green Sports Alliance (GSA) Corporate Member Network (CMN): Founding Member of the CMN for GSA: working to green sports facilities, offices and organizations
- Arbor Day Foundation Partner in 'Project Up' community events such as tree planting and urban renewal projects

Vendor Certifications (if applicable)

28. Provide a copy of all current licenses, registrations and certifications issued by federal, state and local agencies, and any other licenses, registrations or certifications from any other governmental entity with jurisdiction, allowing Offerors to perform the covered services including, but not limited to licenses, registrations or certifications. M/WBE, HUB, DVBE, small and disadvantaged business certifications and other diverse business certifications, as well as manufacturer certifications for sales and service must be included if applicable.

Office Depot, Inc. is licensed to do business in all fifty (50) states and has registrations issued by federal, state and local agencies. We have provided licenses in this tab for this proposal submission.

All of our service technicians are required to be A+ certified, OEM certified, CompTIA certified and have 5+ years of experience. Service training is performed in house and by CDT offered by the manufacturer. In-house training is performed, at a minimum, twice a year and as needed. Manufacturer training is offered when new product is released or when updated service bulletins are released on existing equipment.

Additionally, all technicians are cross trained on the manufacturers we support. Regularly scheduled classes and refresher courses are offered to prepare technicians for the tests required for OEM authorization—at minimum there are 2 classes per year.

This page intentionally left blank.

APPENDIX F: COMPANY PROFILE ATTACHMENT #3.1

APPENDIX F:

COMPANY PROFILE

BSD Managed Print Services Organization Chart

APPENDIX F: COMPANY PROFILE ATTACHMENT #3.2

APPENDIX F:

COMPANY PROFILE

BSD Managed Print Services Field Sales & Support Phone Listing

First	Last	Position	Territory	Reside	Mobile #	E-MAIL
Michael	Kerr	Director, Sales	US	Atlanta GA	561-212-2713	michael.kerr@officedepot.com
Kathy	Walsh	NAM - MPS	III/Wisconsin	Chicago	847-630-1094	Kathleen.Walsh@Officedepot.com
Lynn	Warach	Solution Development Mgr MPS	NE including E PA/Del/NJ	Philly	267-735-9681	lynn.warachvaningen@officedepot.com
Rich	Ollier	MBDM - MPS	OH/MI/KY	Dayton, OH	513-225-7925	Rich.ollier@officedepot.com
Bill	Santella	MBDM - MPS	New York, NY (NY, N NJ)	Clifton, NJ	516-430-9363	william.santella@officedepot.com
Mark	Curran	MBDM - MPS	III/Wisconsin	Chicago	312-671-5549	mark.curran@officedepot.com
Daniel	Lindros	MBDM - MPS	MA, RI, VT, CT	Boston, MA	407-488-0041	daniel.lindros@officedepot.com
Andrea	Hannibal	MBDM - MPS	MI	Detroit, MI	734-330-0304	andrea.hannibal@officedepot.com
Open - Wash DC		MBDM - MPS				
Ed	Davila	Regional Sales Manager- MPS		Jacksonville, FL		esteban.davila@officedepot.com
Chris	Torbett	MBDM - MPS	TX/LA	Dallas	469-585-3553	chris.torbett@officedepot.com
David	Harris	MBDM - MPS	NC/SC	Charlotte, NC	978-479-2320	david.harris@officedepot.com
Herb	Stebbins	Solution Development Mgr MPS	TX/AR/LA - Hunt San Antonio/Houston	Houston, TX	281-300-4397	herbert.stebbins1@officedepot.com
Eric	Canty	MBDM - MPS	TN/N AL	Nashville, TN	901-848-8187	eric.cantv@officedepot.com
Lola	Davis	MBDM - MPS	GA	Atlanta, GA	Accepted start 7-5	lola.davis@officedepot.com
Kim	Schooley	MBDM - MPS	N FL	Jacksonville, FL	pending offer	kim.schooley@officedepot.com
Chris	Kurtz	MBDM - MPS	S FL	Tampa, FL	pending offer	chris.kurtz@officedepot.com
Open - New Orleans		MBDM - MPS				
Sam	Howes	Regional Sales Manager- WEST		Seattle	206-240-0089	samuel.howes@officedepot.com
Jon	Sheldon	Solution Development Mgr MPS	CA	Tracy California	408-823-2669	ion.sheldon@officedepot.com
Shari	Feinberg	MBDM - MPS	So Cal/AZ/NM	Burbank	661-414-2139	Shari.feinberg@officedepot.com
Brandon	Hooper	MBDM - MPS	AZ/NM	Phoenix, AZ	605-484-4535	brandon.hooper1@officedepot.com
Shannon	DeLoach	MBDM - MPS	CO/NE/MT/WY	Denver, CO	720-468-2055	shannon.deloach@offcedepot.com
Larry	Erickson	MBDM - MPS	WA/OR/ID/AK	Seattle, WA	206-673-7134	lawrence.erickson@officedepot.com
Mike	Hadley	MBDM - MPS	Utah	Salt Lake City	702-312-5428	mike.hadlev@officedepot.com
Lee	Kurimay	MBDM - MPS	MN/ND/SD/IA	Minneapolis, MN	612-845-2206	leroy.kurimay@officedepot.com
Marv	McCourt	MBDM - MPS	KC		pending offer	
Rick	Theriault	Director - Canon Dealership Maine	Maine	Maine	207-551-5279	rick.theriault@officedepot.com
Joshua	Stoehner	MBDM - MPS	Maine	Maine	207-239-9012	Joshua.Stoehner@officedepot.com
Trish	Pettrone	Director, Sales and Service Ops	Trish	Chicago	630-864-6528	trish.pettrone@officedepot.com
Chris	Rachuv	Solution Architect	IL/IA/WI/MI/OH/TX	Chicago	708-691-3560	christopher.rachuv@officedepot.com
Stephen	Armstrong	Solution Architect	Tenn Valley , E PA/Del/NJ, NE	Atlanta	404-510-9475	stephen.armstrong@officedepot.com
Dave	Rudder	Solution Architect	NW/Alaska, CA, AZ, NN	Orange County, CA	714-277-0210	david.rudder@officedepot.com
Rich	Krocker	Design Analyst	Project	Chicago	630-995-5671	richard.krocker@officedepot.com
Yvonne	Williams	Design Analyst	Project	Chicago	708-646-7670	vvonne.williams@officedepot.com
Caprice	Dunnings	Account Relation Manager	Project	Boca Raton	561-438-6978	caprice.dunnings@officedepot.com
Deena	Pavinato	Account Relation Manager		Chicago	815-343-0818	deena.pavinato@officedepot.com
Doreen	Vanderbeck	Account Relation Manager	Healthsouth and VOC	New Jersev	609-577-7269	doreen.vanderbeck@officedepot.com
Kimberly	Brackenrich	Implementation Analyst	Project	,	307-259-4181	kimberly.brackenrich@officedepot.com
Gina	Lajeunesse		Project	Wyoming Tampa	813-677-5111	gina.laieunesse@officedepot.com
Paul	Muller	Senior Analyst Sr. Consultant, MPS OEM	OEM Toner Fulfillment	Boca Raton		paul.mueller@officedepot.com
	Pierre Jr	,			561-601-8409	thomas.pierreir@officedepot.com
Thomas		Sr. Consultant, MPS OEM	OEM Toner Fulfillment	Boca Raton		
Charles	Gdowski	Sr. Consultant, MPS OEM	Project	Boca Raton	561-438-2456	charles.gdowski@officedepot.com
Darryl	Brembry	Manager, MPS		Boca Raton	561-438-2612	darryl.bembry@officedepot.com
JC	Lingelbach	Customer Service Rep		Boca Raton	561-438-4445	james.lingelbach@officedepot.com
Joann	Benvenuti	Customer Service Rep		Boca Raton	561-438-9979	Joann.Benvenuti@officedepot.com
Veronica	Chin	MPS Analyst	Project	Boca Raton	954-547-0467	Veronica.Chin@officedepot.com
Gaelle	Augustin	Customer Service Rep		Boca Raton		gaelle.augustin@officedepot.com
Neishian	Blake	Customer Service Rep		Boca Raton		neishian.blake@offciedepot.com

Office DEPOT. OfficeMax®

PRODUCTS & SERVICES

APPENDIX B

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX B:

It is the intention of Region 4 Education Service Center (ESC) to establish a contract with vendor(s) for **Managed Print Solutions (MPS)**. Awarded vendor(s) shall perform covered services under the terms of this RFP and the contract terms and conditions. Vendor(s) shall assist Region 4 ESC and/or TCPN participants with making a determination of its individual needs, as stated below in the document.

Region 4 ESC is seeking a service provider that has the depth, breadth and quality of resources necessary to complete all phases of MPS. Vendors specializing in one or more of the managed print solution services may clearly indicate and propose on those items only. In addition, Region 4 ESC also requests any value add commodity or service that could be provided under this contract. Region 4 ESC and/or TCPN participants are seeking contractors who possess licenses in their states, where required to provide and perform the work as outlined in this document.

Managed Print Solutions is the management, service and support of the entire client enterprise and output infrastructure of printed materials. This would include all devices whether customer owned, leased through a third party, or directly with the manufacturers leasing company. The leases could be coterminous or non-coterminous. It would also include devices that were manufactured by the new supplier, as well as devices that were manufactured by third parties. MPS takes into consideration attributes such as the current infrastructure, all hardware, all existing leases, support, supplies, software tools and the clients operational management model. MPS also reviews the client's technology usage patterns and user needs, as well as governmental compliance and client focused concerns such as security, document management, and environmental sustainability. The advantage of this approach is having a methodology, process, and template of how to manage an entire fleet end to end.

The ultimate goal for MPS is to provide the client with a solution that improves the print process and reduces the expense of printed material. The client will drive the complexity of the solution required with a staged approach to implementation.

Proposers, at a minimum, should address the following components of MPS in their proposal.

I. Products, Services and Solutions

Provide a description of the range of products covered by your organization's MPS offering.

With more than 30 years of innovative experience, Office Depot is one of the largest and most respected national suppliers of office products, including paper and printing technology. We are uniquely equipped to optimize your total printing experience and our vendor-neutral MPS solution provides enterprise customers with a proven, structured way to:

- Reduce total cost of procurement
- Manage an effective supply program
- Ensure end-user satisfaction
- Increase productivity
- Optimize purchasing power
- Respond to environmental priorities

Additional highlights of our MPS program include:

- Flexible program offering with customization for each location
- Consistent and quality output with integrated reporting and compliance drivers
- Real-time, online, actionable monitoring of environment
- Account management team facilitates improved business processes
- Track and secure print activity at the user-level to reduce print

We are passionate about our customers and their businesses. Our purpose is to match your needs with a comprehensive MPS solution that is unique in the industry. Our MPS solution is founded on state-of-the-art technology and data-driven processes that allow us to meet or exceed your requirements for printing quickly and easily. With a vendor-neutral product offering, an unmatched national distribution network, and unrivaled technological capabilities, Office Depot will make Region 4 ESC's printing experience productive and cost-efficient and your total buying experience uncommonly easy.

We appreciate this opportunity to show how our experience as an industry leader has continually driven down the overall printing procurement costs for thousands of our customers. Office Depot is confident that you will find our consistent performance and continued track record to be the best in the industry. We believe our success is the result of our company's mission: You take care of business. We take care of you.

Office Depot leads the industry with end-to-end solutions for document management with the broadest national reach. From everyday printing in your office such as meeting agendas and emails to large-volume business presentations to national program printing such as training manuals where document distribution must serve multiple locations, Office Depot has a solution that delivers to your exact standards.

APPENDIX B: PRODUCTS / SERVICES

Everyday Printing	 Managed workgroup printing services for daily, low-volume printing on site Full integrated, cost-per-page solution includes: toner, parts, service, and technology management
Business Printing	 Print on demand and pay for only the documents you need on an as-needed basis Today's most dynamic set of solutions and services for high-volume project printing
National Program Printing	 Manage your organization's document assets securely through a national digital network with Office Depot Copy & Print Services Manage your files centrally and print nationally, reducing costs to develop, distribute, and store while eliminating obsolescence

We have decades of experience with printing, office supplies, and related service, so we feel confident our MPS program will be beneficial to Region 4 ESC members. Our expertise allows us to share with you a rich supply of proprietary information we have developed over the years that will give you clear visibility into your organization's printing infrastructure and operations.

Office Depot has a unique, three-step approach to address our customers' printing challenges:

- 1. Control and Manage Toner Spend
- 2. Optimize the Printing Environment
- 3. Enhance Printing and Document Services

In organizations that have successfully implemented Managed Print Services, the breakdown of service requests begins to reveal what it takes to support an office printing environment:

- 70% Toner Replenishment
- 25% Break Fix Service
- 5% Move Add Change Dispose (MACD)

Copying and printing are key services for many organizations; we make sure that we can deliver what they need, when they need it. Office Depot provides dedicated print support on a national level, and we tap into our vast resources to meet organizations' needs for quick turn digital copying jobs, promotional products, business stationery, print shop support, forms management, and print procurement analysis.

Most organizations do not realize the number of network and non-network printers they own, or the expense these devices can add to their total operating cost. That is why, when working with a new customer, our first step is always to perform a custom assessment of the printer environment using Office Depot proprietary software. We will upload a small program that will quickly assess your entire printer fleet. Following our detailed evaluation, you will better

APPENDIX B: PRODUCTS / SERVICES

understand and manage the asset structure, costs, and service options of your inventory. Office Depot MPS will:

- Provide total management of your printer fleet
- Reduce total cost of ownership by converting to a utility model
- Have low, predictable payments
- Bring you fast technical support and next-day servicing

Proactive insight is a major component of our service standard and it is the distinction that gives you more control, awareness, communication, and service than any other technology provider. Our ability to provide personalized service and information provides us with the capability to service your account. Region 4 ESC members will directly benefit with more cost efficiencies and productivity in printing.

- Proposer should describe their ability to manage an onsite print center for eligible entities, if desired.
- Describe your organization's capacity to broaden the scope of the contract as new technology, products, or services become available for MPS.

If a high level of service is required, Office Depot can employ an on-site technician at a Region 4 ESC member's location, which will be incorporated into the cost-per-page price model. Based on the participating organization's program requirements, Office Depot will hire a technician to reside on site at your location and provide accelerated maintenance and warranty service for your fleet of printers and copiers. When we have an on-site technician in place, Office Depot is able to complete most repairs in less than four hours.

Office Depot has also developed alternatives to providing direct customer onsite copy centers. We created web-based solutions that give our customers the option to greatly limit their investment with internal copy center real estate, equipment, and personnel by using Office Depot's web-based solutions.

Expanding MPS Contract and Capacity

As mentioned, Office Depot is focusing on growth through core business expansion. What this means for our customers: Office Depot provides business services to help our customers gain better management and oversight across all channels of office spend. In support of this strategy, we are focusing on three main areas which include: infrastructure enhancements, core business expansion, and transformational platforms.

Office Depot is committed to researching and reviewing new technologies and how they might bring added value to our customers, as well as our own corporation. We also focus on seamless integration of new technology approaches and maintain a rigorous discipline in our planning and change management processes so that the installation of upgrades, system advancements, and new technology implementations do not disrupt expected service levels.

APPENDIX B: PRODUCTS / SERVICES

Office Depot places a high priority on improving our customers' experience and anticipating business needs. In order to deliver this, Office Depot looks for feedback from customers on multiple levels and employs bi-directional communication strategies.

In the managed print industry, emerging trends and practices are usually centered on marketdriven improvements in technology. Increasingly, customers are looking for printers and solutions that work more efficiently, thereby providing opportunities for both cost savings and environmental responsibility. Some of these emerging practices include:

- Energy Efficiency. Customers are frequently looking to replace existing assets with devices that are more energy efficient. In like kind, manufacturers are bringing units to the marketplace to meet these increased demands.
- Solid Ink. Xerox has developed printers that utilize solid ink technology, and other
 manufacturers are following in suit. Solid ink eliminates much of the waste and cost
 associated with traditional ink and toner cartridges.
- Reusable Paper. Reusable paper is the next big technological advancement on the horizon. Printers supporting reusable paper would be able to remove ink from this specially designed paper and reuse the paper to print new pages.
- State your organization's delivery timeframes, by phase, from assessment through implementation of managed print solutions.
- List all methods of ordering provided.
- Provide an overview of the technology that is utilized in your MPS offering.
- Provide your backorder policy.

Proposed Timeline to unlock cost savings and productivity opportunities in your printing environment.

If Managed Print Services is a new topic for your organization, this timeline can help layout the path to an optimal print environment.

Today:

Call your Office Depot representative to discuss how to get started.

In 10 days:

- Auto Toner Replenishment can be up and running so you can control and manage toner spend.
- If you are currently purchasing the following from Office Depot, a Copy & Print Depot representative will point out other ways in which your organization can utilize the Region 4 ESC/TCPN contract to save money:
 - Reprographic services

- Business cards, letterhead, envelopes
- Promotional products
- Imprint services

If your organization is not purchasing these services, contact your Office Depot account manager today. He or she will set up a consultation with a Copy & Print Depot representative to discuss Region 4 ESC contract print solutions.

After 30 days:

- Review the Office Depot Print Assessment with the organization's account manager and map out the strategy to optimize the print environment.
- A Copy & Print Depot representative gives printing business review and presents print
 analysis findings to show your organizations how to create efficiencies within the printing
 environment.

After 45 days

Full Copy & Print Depot integration will be in place.

Ordering Methods

With more than 30 years of experience continually driving improved ordering processes, Office Depot has developed several ordering tools for our customers. We offer significant order entry flexibility and automation. The options available to you are discussed below.

Phone, Fax, and Email

Office Depot provides nationwide toll-free service for both phone and fax orders. Our Customer Service Reps are empowered professionals who have complete product knowledge and a drive for providing exceptional service. Requisition forms are also available; you need only to write in the requested quantities.

Internet Ordering

The Office Depot internet ordering system stands out in the industry for how easily it can be configured to meet workflow requirements. Our internet ordering system offers a full online catalog, as well as ordering tools such as live inventory, order history and custom shopping lists. The website is secure and encrypted from the time of login to the time of exit for any Office Depot customer who orders via the internet. Please find a description of our online ordering website provided in our proposal.

Electronic Data Interchange (EDI)

EDI technology has been used since 1989 by Office Depot customers to speed purchasing, invoicing, and banking. Typically, EDI systems employed by our customers are often linked directly to corporate accounting systems. EDI users have the option to create their order in an interactive mode using the search and browse capabilities of the Office Depot Internet catalog. After you create the order, it is routed back to your EDI system. There, it is converted to the universally accessible ANSI x .12 format before being sent through the standard EDI processing.

E-Procurement Integration

Office Depot processes well over 100,000 orders per week via third-party e-procurement platforms. We can integrate through EDI or XML for a dynamic punch-out experience. We are one of the largest suppliers on the Ariba network and the Perfect Commerce platform. We have agreements with all of the major players in the third party e-procurement market, including PeopleSoft, SciQuest, Oracle, Data Stream, and SAP.

Since the Office Depot MPS solution provides for direct toner ordering included in a cost-perpage model, integration with a customer's ordering system is not always necessary. Office Depot would be happy to meet with Region 4 ESC members directly to discuss the integration solution that best suits their needs.

Store Purchasing Card (SPC)

Office Depot has 1,400 conveniently located retail stores. Our national retail program allows our Business Customers to shop at any of our retail locations for emergency, after-hour, and weekend purchases. Our Store Purchasing Card (SPC) is distributed to approved users, permitting them to make retail purchases in an Office Depot superstore while receiving your negotiated contract pricing. Functionality within our network has been developed to provide multiple payment options, including: Account Billing Only, Both Account Billing and Other Payment (cash, check, or credit card) and Cash, Check, or Credit Card.

MPS Ordering

Office Depot provides customers with multiple options for ordering supplies, such as toner and maintenance kits. The MyPrinterManager online tool has ordering functionality and, in addition to placing orders manually, Office Depot can enroll participating Region 4 ESC members in our Automated Consumable Replenishment program.

- Manually. By ordering supplies manually, users can order supplies when needed for nextday delivery. This works best for non-networked devices where status isn't tracked in the system. Office Depot has the ability to password protect the ordering function.
- Automatically. The Automated Consumable Replenishment feature triggers automatic
 supplies ordering as "low toner" error messages are received from devices. This ensures
 your devices will have a replacement toner cartridge waiting to be replaced as soon as
 the machines runs out and reduces the amount of time key operators spend processing
 supply orders.

OfficeMax® APPENDIX B: PRODUCTS / SERVICES

Since Office Depot offers our customers an Automated Consumable Replenishment program, we can eliminate the need to store consumables on site and free up space in your supply rooms. Our software communicates with devices to receive toner, color drum, and maintenance kit alerts at custom-set levels. This proactive approach reduces machine idle-time and extends the life and efficiency of your printing devices.

Automatic MPS Orders

Office Depot utilizes the MyPrinterManager software suite to manage devices under our MPS program. This software monitors devices on your network and captures device alerts, allowing Office Depot to proactively address supplies and service needs. While some types of service requests require interaction with our help desk before service can be scheduled, we are able to automate service initiation for a number of different device errors. The following types of service events are automatically generated and scheduled.

- Maintenance Kit Replace
- Maintenance Kit Error
- Scheduled Maintenance
- Xerographic CRU Module
- Scanner Failure
- Finisher Failure
- Waste Cartridge
- Replace Corotron
- Replace PC Kit

- 10.10.00 Supply Error
- 68.0 Permanent Storage Write Fail
- 50.1, 50.2, 50.3, 50.9 Fuser Error
- 60.02 Tray Lifter Error
- 59.40 Main Motor Error
- Corrupt Firmware In External Accessory (Scanner)
- Network Error (Network issue that may generate a call to IT)
- IP Assignment Error (Network issue that may generate a call to IT)

Ordering Through the Web Tool

The MPS web tool provides visibility and control into your print environment. From a single interface, you can request service, order supplies, and understand the connectivity status of each

device. To further reduce the amount of time spent processing supplies by key operators, Office Depot offers an Automated Consumable Replenishment program. Our software communicates with devices to receive toner, color drum, and maintenance kit alerts at levels set by the end user. This proactive approach reduces machine idle-time and extends the life and efficiency of your printing devices.

Office Depot provides a wide variety of toner products for our customers. The printer supplies section in our full-line catalog displays an assortment of laser and inkjet toner cartridges. Additional items such as developers, drums, inks, and ribbons are also available and in stock for

next-day delivery. Whether you're using OEM or remanufactured toner cartridges, our national stocking strategy ensures a consistent, reliable product.

Consumables and consumable-related parts, such as maintenance kits, are included in our costper-page (CPP) price model. For networked devices, maintenance kits are automatically ordered as devices report a low consumable message to the Onsite Local Client. When a technicianreplaceable maintenance kit order is generated, a service technician will also be dispatched to replace the part in accordance to the terms and conditions agreed upon.

Consumable & Operating Costs include the actual cost of cartridges, toner, color drums, maintenance kits, other consumables, paper, phone charges, and electricity related to printing and copying. Typically, consumables have a next-day lead time, whether the request is received via electronic alert or called in.

MPS Technology

Since Office Depot is not a manufacturer, we do not develop new products. However, we have an extensive merchandising department that works with our suppliers to research current products and services available on the marketplace and ensure we are delivering the best products and services at the best prices to our customers. This group employs more than 150 associates dedicated to research and development of our product and service offering. Additionally, we provide feedback to our suppliers that helps drive their research and development efforts.

Office Depot brings an innovative suite of options for our customers that focuses on developing the right solution for your environment and introducing technology advancements from across the industry.

Technology Platform

The Office Depot MPS program is a technology-driven solution designed to aggregate data on print activity and provide automated service notifications and ordering capabilities. Office Depot will manage your printer fleet by deploying our MPS software, which provides visibility and control to your print environment. This automated technology solution tracks and reports aggregate usage and service data for the entire printing workgroup.

Office Depot uses our PrintlQ suite to manage your MPS program, which provides three levels of service to suit the needs of all our customers:

- PrintlQ Essentials Monitors toner levels for all your printers and toner is shipped to you
 automatically when levels are low. Also features 24/7 monitoring of your print
 environment.
- PrintlQ Plus Everything in Print IQ Essentials plus the option to lease new high-end printers for a flat monthly fee. Maintenance services are included. Or choose to only get repair and maintenance services for your existing printers.
- **PrintlQ Enterprise** Everything from Print IQ Essentials and Print IQ Plus. We'll also perform periodic assessments to ensure peak efficiency of your print environment. And we take care of your large print jobs through our Copy & Print Depot.

Additionally, our Print IQ software (MyPrinterManager) is provided at no charge to you. Xerox-provided software package, the Xerox Data Agent (XDA), will work in conjunction with the Print IQ software and is provided at no additional charge.

Office Depot management software is effective after a simple and secure download of the Onsite Local Client (OLC) java-based application. Meter reads for print output devices will be obtained on a monthly basis using the Office Depot software. The OLC software transmits meter reads via XML to our secured MyPrinterManager tool. The value of this automation provides you and Office Depot with real-time, actionable data for ensuring maximum productivity and cost-effectiveness of the MPS program.

For your review, we are including a link to the tutorial: https://www.myprintermanager.com/Videos/MPM-EU_FullProgram.html. Additionally, we make our Print IQ software available at no charge to you.

Technology Hardware

As a service provider, as opposed to a manufacturer, our research and development is focused on evaluating and improving our offering to our customers. Our market research has led us to develop a comprehensive workplace solutions offering designed to cover all areas of office print spend. This strategy is modeled upon the concept that one organization purchasing through tens or even hundreds of channels will not be able to effectively capture the total cost of ownership of its environment.

In implementing our suite of solutions, Office Depot has built strong partnerships with all of the manufacturing leaders in the industry for the services we provide. Even though we don't develop new equipment, we still understand the importance of technology driven best practices. Understanding the true costs of document management involves more than just the cost of toner and paper. Most providers cannot analyze both every day and project printing to determine the most effective solution for your environment.

Hardware Partner	Benefits of Solutions through Office Depot MPS
HP	HP is globally recognized for excellence and reliability in business printers
Lexmark	Lexmark is known for vertical-market specific solutions such as Signature Capture or Scan to Pharmacy
Xerox	Xerox is known as the leader for high speed, multifunction devices and sustainable innovations like VersaLink $^{\!\top\!$
Brother	Brother is known for its strength in developing small workgroup printers with a low operating cost
Canon	Canon is a leader in digital imaging solutions known for high speed devices delivering quality and precision images

Office Depot is committed to researching and reviewing new technologies and how they might bring added value to our customers, as well as our own corporation. We have monthly status meetings with the manufacturers to understand road maps, end-of-life products, and latest technology. We ensure seamless integration of new technology approaches so that our customers are not negatively impacted. We also maintain a rigorous discipline in our planning and change management processes so that the installation of upgrades, system advancements, and new technology implementations do not disrupt expected service levels and system accessibility.

Mobile Print Technology

Office Depot MPS has solutions to support mobile printing needs. Mobile print capabilities can be divided into two main categories: embedded manufacturer software or third-party solutions. Both are important to understand as most customer fleets have a combination of new models and legacy models where built-in functionality isn't standard. Today, most manufacturers offer mobile print capability as an optional configuration right out of the box. With most new HPs, for example, HP ePrint Enterprise allows users to print mobile documents efficiently with enterprise-level security, sending print jobs from remote locations for printing on arrival. With a smartphone-based solution, your data never leaves your secure enterprise network, and the ability to integrate with pull- and PIN-printing solutions requiring user authentication can enhance security even more. With HP's simple email-to-print capability, you can send a print job from a corporate email address to network printers that have been assigned an email address. Other benefits include:

- Provides a driverless printing application that integrates with your existing IT environment
- Maps and tags specific printers to a business directory so your employees can easily locate printers on a network without needing to know model names or network addresses
- Gives your employees a simple and intuitive way to print in the office and to thousands of HP ePrint Mobile Print Locations—from the same application on supported smartphones

With other applications such as Xerox Mobile Print, you're enabled to easily print from your smartphone, tablet, laptop, or desktop. You can simply select your office documents, find the closest printer and manage your print settings, select and preview your document, and then securely release your document to print. Plus, with true native Microsoft® Office conversion you can print your most common business documents, as well as common image formats, without concern for losing your formatting, data, or quality.

Customers should also consider third-party solutions for mobile printing for enterprise-wide scalability. Organizations often have a mixed collection of printing devices provided by different manufacturers. Pharos MobilePrint allows you to release your print job at any Pharos-secured printer, regardless of its manufacturer or location. MobilePrint provides the convenience and flexibility to work with all of them. MobilePrint leverages Pharos' Secure Release Here technology to provide superior document security. To release a print job, users must be present at the device to authenticate. Following successful authentication at the device, a list of their print jobs is displayed. They can simply select the job(s) they want to print and press "print" to collect their documents. For new devices the mobile print capability can be embedded in the device through

OfficeMax[®]

Pharos iMFP (integrated multifunction printer), which puts a Pharos touchscreen menu right in the device. Other devices may require a Pharos terminal to enable the functionality.

Backorders

Our automatic MPS ordering tool greatly reduces any occurrence of back orders. Our primary goal is to reduce the occurrence of backorders, which requires stocking what our customers use. Office Depot strives to keep high-demand items in stock in our warehouse and via just-in-time agreements with our vendor suppliers and distributors. We achieve an overall 99% next-day fill rate.

When a backorder occurs, the buyer is advised immediately prior to the completion of the ordering process (we provide live inventory status during the ordering process) and the buyer can choose whether to accept a backorder or choose an alternate item. A separate order confirmation will be provided at the time of order confirmation for the backorder with the anticipated delivery date which will be linked to the same order number for easy tracking.

II. Assessment Phase

- Describe in detail your organization's assessment process and how it is scalable to meet the needs
 of the eligible entities.
- Respondents are encouraged to provide actual examples of a public-sector customer assessment and how it was used.
- List any charges for assessment, if any. Charges should be listed as separate rates with hourly labor charges for each component.

We'll provide a thorough review of your print environment and propose the most efficient program. Our process ensures you have the right supplies on-hand, increase your productivity and save time and money.

- Improve performance
- Streamline operations
- Enhance your capabilities
- Reduce costs throughout your business

As a part of our MPS process to deploy and manage a program that fits each customer's environment, Office Depot conducts an assessment prior to recommending and/or implementing a device and service approach. The Office Depot assessment methodology incorporates a team of certified document solutions professionals, comprehensive suite of total environment assessment tools, and total cost of operations / return on investment (ROI) analysis.

Assessment Team

In order to effectively assess Region 4 ESC member environment and gather the right information to increase end-user productivity and maximize your ROI by optimizing your printer fleet, Office

Depot will engage our account management and our MPS teams. We will also require support from a project champion of print services at Region 4 ESC member locations.

Office Depot Document Solutions Professionals (Assessment Team):

- Regional Director of MPS
- Local Managed Print Services Project Managers
- Certified Document Imaging Analysts (CDIA+)
- Managed Print Services Assessment & Design Analyst
- Managed Print Services Solution Architect
- Lean Process Managers
- Manufacturer-specific solution account managers and systems analysts

Assessment Methodology

Office Depot will conduct an assessment of all of your facilities in order to effectively optimize your environment. The purpose of the assessment is to ascertain the location, condition, and utilization of your print input/output devices.

The data gathered will then be used to compile a comprehensive analysis of your print device fleet environment. This analysis will consist of current output volumes, end-user requirements, and future state solution recommendations.

Future state recommendations will take into account the current state of existing print hardware and new output technologies or feature sets available to maximize your return on investment. Our design strategy for Region 4 ESC's future state solution will include analysis of service delivery and business processes in order to determine an optimized plan to meet your managed print needs.

Our assessment process includes two parts—electronic discovery and physical walkthrough. These two stages will allow us to inventory your total environment and understand output volume levels.

Assessment Software

Office Depot Discovery Tool software provides a comprehensive analysis of your fleet. This analysis inventories output devices: tracks usage for printing, copying (black & white, color), faxing, and scanning per device level. These reports also provide critical utilization details, defining underand over-utilized devices and those devices nearing or at end of life.

APPENDIX B: PRODUCTS / SERVICES

Assessment Process & Device Mapping

Our assessment process incorporates site walk-through and end-user surveys conducted by our Assessment & Design Analysts. They will use a baseline asset list to capture and record all networked and non-networked device locations, configurations, end-user to device statistics, and conduct business process analysis.

Office Depot has a sophisticated information gathering process that is coupled with state-of-theart technology, allowing our analysts to easily match up your physical printer inventory with the device information gathered through our electronic discovery. Key features of the technology we use to conduct our walkthrough assessment process include:

- Graphical user interface that captures the existing print environment in detail using floor plans to visually display the physical locations of print assets.
- A set of tools that highlight salient features of the existing environment for easy analysis.
- A fleet design view that provides a graphical means of creating new assets and automatically transferring features from existing assets to new ones.
- After the new fleet has been designed, an evaluation view is available to inspect the design and understand the changes that will be required to the existing fleet.
- Reports summarizing the changes can be printed out with changes in textual and graphical form.

Using the map and device data we have gathered through the assessment process, we will begin determining an ideal future state design to better suit ROI and workflow requirements. We can also conduct an energy consumption analysis that provides visibility to current operating costs associated with power consumption and greenhouse gas emissions related to operating print devices.

APPENDIX B: PRODUCTS / SERVICES

Mapping and Optimization Plan

Office Depot has assessed many customer environments and developed optimized plans for their print program. Mapping a customer's current devices allows us to design optimal floor plans for the proposed future state solution. Optimization recommendations are developed by determining logical department or print zones and then plotting devices based on reasonable walk distances and required feature sets.

As we move into the implementation phase, we will perform a custom assessment of your environment and validate the proposed future state design against a deeper understanding of workflow requirements. This process allows your organization to seamlessly phase in the new solution.

Example map:

For an actual example of a public sector future-state design and assessment, see attached 04.02 WCCC Sample Proposal.

III. Implementation Phase

- Describe in detail your implementation program plan.
- Provide your organization's experience of implementing MPS with public sector agencies. Respondents are encouraged to provide a detailed case study of where your organization has implemented MPS with a public-sector agency.
- List any charges for implementation, if any. Charges should be either event (one time) based or hourly with a statement of work.

Office Depot is very familiar with helping customers move from a decentralized print environment to a comprehensive program. Our expertise in guiding customers through similar transitions gives us the ability to assure Region 4 ESC members that the transition process will occur quickly and smoothly with little to no interference with day-to-day operations. Typically, this is achieved through a phased approach and robust enduser communication strategies.

Before we can outline exactly what steps we need to follow, Office Depot would need to determine the Region 4 ESC participating member's goals and intentions for certain steps of the process. In order to determine how to structure the phased approach, we would need to:

- Conduct an assessment. Which assumptions are wrong? Which are right? Does the solution effectively cover all needs?
- Design fleet placement to reflect assessment data. What needs to change in order to effectively gain adoption? What strategy for the reduction in desktop devices should be followed?
- followed?

 Determine if phases will be spread throughout or localized. What areas should be transitioned first? Do you want to concentrate on high volume and high visibility areas first? Or low volume areas to ease into transition?

Office Depot will then work with your organization to build a transition plan that is driven by your needs and will complement your cultural environment. This process ensures a high level of support from end users.

Office Depot's customized implementation plan is completed in a collaborative, intuitive, user-friendly worksheet called SmartSheet, provided at no additional cost. The SmartSheet implementation plan highlights all tasks for each individual on the implementation team and the expected implementation completion date. This plan can be provided to Region 4 ESC

participating member prior to transition and can be reviewed in detail to ensure that Region 4 ESC participating member is comfortable with the plan developed for their specific needs.

Office Depot will hold an Assessment Meeting to understand all of Region 4 ESC participating member's business needs, including billing, delivery, and ordering methods. This meeting is normally 1-2 hours. Office Depot will then hold a weekly update call to provide the status of the implementation. This call is preceded by a detail agenda to highlight all topics that will be reviewed and is normally an hour. We also follow this call up with meeting notes to ensure that everyone is aware of the details reviewed on the call. Other than initial data gathering this is the only time commitment that Office Depot would look for from Region 4 ESC participating member to ensure a seamless roll out.

Expert implementation team

With over 30 years of implementation experience, we can quickly and effectively address today's printing-related challenges, provide comprehensive solutions and dedicated support.

- Install the right printers and programs
- Leverage past investments to create a multi-branded print services solution
- Deploy software and reconfigure hardware
- Train users and establish best practices to ensure maximum productivity

Office Depot has been implementing agreements for years and has more experience than any of our competitors in successfully applying our methods into a customer's environment. We have the people and programs in place and we understand what it takes to roll out a program and ensure that it is a 100% success.

Our expertise allows us to share with you a rich supply of proprietary information we have developed over the years that will give you clear visibility into your organization's printing infrastructure and operations. We track and monitor service history, performance, uptime and utilization, while providing proactive insight into future trends. Proactive insight is a major component of our service standard and it is the distinction that gives you more control, awareness, communication, and service than any other technology provider. Our ability to provide personalized service and information provides us with the capability to service your account. Region 4 ESC agencies will directly benefit with more cost efficiencies and productivity in printing.

MPS Implementation Experience

The following are examples of Office Depot customers who have benefited from our program:

Help Desk Efficiency

Number of Employees: 4,800 Number of Locations: 180 Number of Printers: 800

Background: This client is a publicly traded company and one of the largest healthcare business services and IT companies in the U.S. Prior to learning about the MPS solution, the company had been purchasing printing supplies from a

OfficeMax® APPENDIX B: PRODUCTS / SERVICES

major office supplies dealer and printer support was provided by local servicing dealers through maintenance contracts or break/fix resolution.

Solution: Visibility to live service history information in the MPS system allowed the Help Desk to reduce their Average Hold Time by 50% for printer related issues. The Help Desk averaged 2,400 calls annually for printer related issues. According to the customer, the average call cost the company \$100. This represented savings to the customer of \$120,000 per year in support costs on printers. Previous service providers were unable to provide the client with visibility of service tickets, creating additional work for the client's Help Desk level to confirm service schedules. By automating the service process, the company also recognized savings in process and procurement compliance, and an additional savings of \$10,000 annually in unauthorized expenses.

Increased Uptime

Number of Employees: 3,585 Number of Locations: 6 Number of Printers: 1,400

Background: This client provides a broad range of legal services to meet the needs of a diverse and global client base. Today, we service 6 of their major locations in the United States: New York City, Chicago, Dallas, Los Angeles, Washington DC, and San Francisco.

Solution: With several large offices that relied on mission critical devices, Office Depot developed customized business process rules to maximize uptime for each office. Due to higher volume in the Chicago and New York City offices, we deployed two full-time on-site technicians for immediate service response and project management. As a result, the customer realized a significant reduction in lead time for receiving printer parts and an increased uptime for their printer fleet. Our on-site technicians also developed a Printer Error Code Reference Guide and affixed it to printers to assist end-users in identifying problems and minimizing printer downtime. We also conduct seminars for floor supervisors and Help Desk personnel to help them resolve problems that do not require technician intervention.

Additionally, with 25 years of account implementation experience, Office Depot knows what it takes to make the transition to Managed Print Solutions as timely and cost-effective as possible. Office Depot is committed to providing un-parallel support and ongoing dedication to improving your organization. When organizations work with Office Depot, they experience the impact of business made personal.

IV. Training for Client

- Describe in detail the types of trainings your organization typically provides to customers.
 - 1. Does proposer offer on-site trainings?
 - 2. Does proposer offer web based trainings?
 - 3. Does proposer offer one-on-one trainings?
- List any charges for initial or on-going training, if any.
- If your company uses an alternative methodology for pricing training, please provide.

Office Depot offers equipment training through the manufacturer for all of the devices we sell. The specific training options will vary based on the selected manufacturer brand and is provided at no additional charge. Some initial training can be included in the purchase cost of the device and additional training can be negotiated, if required.

The Office Depot MPS training program focuses on equipment best practices, printing technology, and procedures for ordering and tracking services and supplies. As a trusted advisor and partner for MPS, Office Depot will customize training to meet the specific needs of your program.

An Office Depot Implementation Manager will work directly with your organization to develop training schedules and agendas to take place within the first 60 days of program roll out. Typically, initial training follows similar agendas. As an example:

Initial Training Agenda Sample				
End Users	Internal Stakeholders			
Basic Printer Features (10 min)	Basic Printer Features (10 min)			
Printing, faxing, email, scanning, copying	Printing, faxing, email, scanning, copying			
	Advanced Printer Features (10 min)			
Advanced Printer Features (15 min)	Document handling, finishing			
Document handling, finishing	Contacts and Service (10 min)			
Basic troubleshooting, error codes	Supplies outages			
Contacts and Service (10 min)	Service requests			
Supplies outages	Reporting and Usage (15 min)			
Service requests	How to read meter reads			
Software Usage (25 min)				
Basic website and software use	Device utilization and performance			
Meter management	Service-level and turnaround times			
Asset management	Reducing TCO (15 min)			

Service call tracking	Compliance drivers
	Monitoring and controlling print jobs
	Recommended moves, adds, changes
	Refresh strategies

Office Depot allocates one training session for each site implemented; additional training can be arranged as required. Depending upon deployment schedules, locations, and requirements, Office Depot will coordinate user guides, conference calls, webinars, and on-site demonstrations based on your staff's needs and availability. If applicable, we can also provide relevant training to your internal help desk employees involved in the execution and administration of the MPS program.

Our training program ensures that end users and key operators optimize the benefits of print devices and our MPS program. By giving them the right tools and training, your organization can extract maximum value from the Office Depot MPS program and decrease your total cost of ownership.

Office Depot can provide end-user training at the time of implementation or within the first 60 days of program roll out at no additional cost to Region 4 ESC. Depending upon the solution implemented, we will include the following levels of training, free of charge:

- **Fleet takeover**. Office Depot includes one on-site training session for equipment and program details. We will also provide up to two training sessions for software administration, typically via webinar.
- **New equipment installations**. Office Depot includes two on-site training sessions per equipment delivery site, one at the time of installation and one within 60 days of install.
- Training sessions above and beyond the number or timeframe specified here may be arranged for an additional cost.

V. Fleet Management

- Include all cost options for on-site full-time, part-time, first service responder, consumables, etc.
- In addition, list separate costs, if any, to manage legacy installed devices from other manufacturers such as installing, moving, adding, changing and disposing of contracted devices.
- Do you offer trade in pricing for owned equipment?
- Management of legacy devices does not include parts, labor or supplies.
- Define how your technologies will guarantee document security and privacy.
- Define how meter reads are conducted.
- Define how service calls are placed. Does your equipment have built in remote/automated diagnostics capabilities?

Office Depot MPS fully supports fleet management needs. Through our assessment process, we recommend optimal solutions for your printer fleet in order to reduce the risk of large investments

APPENDIX B: PRODUCTS / SERVICES

in technology and improve efficiency and productivity across your organization. Office Depot will effectively manage your print environment through:

- Consistency in support processes
- Redeployment of existing assets
- Reduced turnaround for support requests
- A single source for parts, service, consumables, and replacement hardware

Our MPS program is designed to provide device tracking, system upkeep, and lifecycle management for your entire print environment. Office Depot helps customers to gain better control over their printing budget enabling you to reduce costs while improving service levels.

The Office Depot MPS solution is a customized program designed to address the local print environment and customer-specific goals. Each activity is designed to support the single overriding goal—a lower total cost of ownership for print operations. Our Solution Architects are tasked with engineering a customized solution for each of our customers. Our solution will provide support for Region 4 ESC agencies' existing print devices through a phased implementation process that addresses the specific needs of each location.

Before fully implementing our recommendations, Office Depot will conduct a printer and copier fleet assessment of Region 4 ESC agencies' facilities in order to accurately gauge MPS requirements. This fleet assessment will include the following:

- Identify printer make, model, and utilization
- Record network configuration and IP address mapping by location
- Understand print, scan, copy, and fax requirements
- Collect parts and consumables usage
- Define service level requirements for technician dispatch by location or device
- Identify mission-critical devices by location

Once the printer and copier fleet assessment is complete, Office Depot will build a solution to manage your print environment over the term of the agreement. Office Depot MPS follows a three-phased approach for fleet optimization, referred to as: crawl-walk-run.

OfficeMax[®]

Phase 1: Crawl Strategy. Office Depot will assume management responsibilities for Region 4 ESC agencies' printer fleet as it exists today. This is executed by supplying consumables, parts, and service for all devices included in our MPS program, while monitoring meter reads and consumable levels for those devices under service agreements with alternate providers. In this phase, Office Depot will be able to collect data that will help Region 4 ESC agencies decide the best solution for your print environment.

Beginning with this data, Office Depot will follow a staged

roll out process that includes a feedback loop to ensure that the solutions and implementation efforts for the next facilities to be implemented learn from the prior groups. Office Depot would need Region 4 ESC agencies to be involved in the feedback loop process, especially early on in the roll out, in order to ensure the solution continues to effectively meet your needs.

Phase 2: Walk Strategy. Office Depot will compile and analyze all data collected throughout the assessment process and Phase 1 to build a solution aimed to increase device efficiency. We will consider device volume capacity, age, annual and life utilization rates, location, configuration requirements, and end-user to device ratios when developing a plan to redeploy assets.

Phase 3: Run Strategy. Office Depot will compile device history to ensure each location is equipped with right-sized devices. The Office Depot MPS program is vendor agnostic, so Region 4 ESC agencies will benefit from each Original Equipment Manufacturer's core competencies, where appropriate, in the workspace. Office Depot will consider brand preference, device volume capacity and configuration requirements, end-user to device ratios, and location when developing a hardware refresh strategy.

At this stage, we can also implement enhanced software capabilities to enforce Region 4 ESC agencies print policies, as well as other optimized document management solutions.

Each Region 4 ESC agency's facilities can be in different phases of the MPS roll out process based on the individual needs of their environment. Office Depot will work with Region 4 ESC to promote awareness of the program and propose specific solutions for each location showing the support model. Additionally, Office Depot will analyze potential savings opportunities when implementing future state recommendations and determine the overall impact to your environment.

Pricing Options

Office Depot will develop a unique cost-per-page (CPP) price model for Region 4 ESC members based on printer supplies, maintenance, and program management. Our program provides cost savings by operating like a utility model—you pay for what you use, a month in arrears. There are no minimums or overage charges.

Our proposed solution may cover the following supply and service components at CPP rate specified in the pricing as follows.

- Option for OEM or remanufactured toner
- Preventive maintenance/maintenance kits
- Technical support help desk
- Next-day, Same-day, or On-site service repair technician
- Any parts necessary to repair devices
- Office Depot monitoring software and systems training
- Periodic account reviews and optimization recommendations

Legacy Devices and Trade-in Pricing for Equipment

Office Depot can manage and support devices owned by Region 4 ESC agencies and leased devices that are not currently subject to another service agreement. If Region 4 ESC agencies want to bring devices into our program incrementally as current lease agreements expire, we add these devices into our system for monitoring purposes only.

For devices currently under lease through another program, Office Depot will pre-populate lease-end data, and other pertinent device information provided (serial number, make/model, location) for existing equipment into our asset management database. This information will also be readily available in our web-based online tool for data extraction and on-demand reporting. In addition, Office Depot will proactively communicate upcoming lease-end information to your organization in advance of expiration. This information will also include recommendations for replacement or volume redistribution to the existing fleet, so that your organization is prepared to redirect print in a more cost effective manner.

Office Depot offers a solution for customers currently tied into existing lease agreements that want to move forward with an optimized Office Depot MPS program. Under this program, Office Depot would buy out existing lease agreements and roll costs into your new hardware purchase or lease agreements. Office Depot would need further details on your existing lease costs before we could determine if this is a feasible solution for the participating Region 4 ESC agency and to provide applicable pricing.

Security and Privacy

There are two parts to security in print environments: (1) security of the customer's equipment and network and (2) security of the data we collect. In terms of the participating agency's equipment and network, Office Depot will work with Region 4 ESC agencies to ensure that available security settings of devices are activated. For example, many manufacturers provide a wide range of secure printing capabilities, including PIN codes and hard disk overwrite options.

PrintFleet Optimizer software is secure and offers no threat to network security. PrintFleet operates through outbound communication only, and communicates to the printing devices through SNMP (Simple Network Management Protocol) Collected data is sent through HTTPS (the same security levels as internet banking) and is 128-bit encrypted using SSL (secure socket layer) protocol.

It is also important to point out that PrintFleet software only collects information on network attached printing devices. It cannot track information on user behavior (i.e., Jane, in accounting, printed 12 financial spreadsheets on June 27th @ 2:00pm). PrintFleet offers specific documentation in regards to network security and specific documents to support compliancy acts such as HIPAA (Health Insurance Portability and Accountability Act).

For the data we collect, our database is only accessible through our MyPrinterManager system. MyPrinterManager is a password protected, SSL 128-bit encrypted website. User credentials are only given to users supplied to us by your organization.

As a vendor-neutral provider, Office Depot offers devices with an array of security features to safeguard information and ensure compliance with security guidelines. Some of these features include:

- Access Management System. Limit access by user, group, or role. You can even limit
 access only for specific functions such as universal send.
- **Data Encryption and Erase Options.** Disguise information before it's written to the hard drive, and permanently remove it by overwriting when the job is complete.
- Removable Hard Disk Drive. With this option, the hard-disk drive can be removed and
 placed in a secure location when not in use.

Firmware Updates - Firmware is customer upgradeable, thus service technicians do not routinely upgrade firmware. Technicians would only install/upgrade firmware at the direction of second level support or in the case of corruption. Best Practice is that support technicians will install current the highest release or SPAR Engineering firmware at the direction of support. Technicians will notify the Region 4 ESC member of upgrades since it could require configuration. Customers can specify firmware version based on individual requirements.

During our assessment, we will determine the need for immediately leverage existing assets for embedded features such as secure release (i.e., badge swipe or pin print release), duplex capability, etc.

ConnectKey devices include as *default*, full 256-bit disk encryption. Devices also use Immediate Image Overwrite using an approved Triple Pass Algorithm. ConnectKey devices include MacAfee Whit Listing Embedded Virus Detection and notification. ConnectKey devices are also are Common Criteria Certified for the complete device, not just some systems.

Meter Reads

As mentioned, the MyPrinterManager administration tool provides your organization with a real-time understanding of dispatch disposition, meter information, and supply ordering. Depending on your status as administrator or regular end user, you have the ability to view, add, and edit service requests, verify location and serial number, and check lease or purchase information.

Office Depot will obtain meter reads for print output devices on a monthly basis using this software, which transmits meter reads via XML to our secured server. Customers who elect to have Daily Invoicing will receive their bill the day after the invoice is generated. Customers who

OfficeMax® APPENDIX B: PRODUCTS / SERVICES

are enrolled in Summary Billing will receive the monthly meter capture at the end of the next billing cycle.

Along with supporting real-time access to service history, our service website captures meter reads and provides asset management (lease and warranty terms, and physical location tracking). Usage can be tracked at both user-level and department-level for accurate expense allocations.

Customer billing is simplified to a single, all-inclusive click rate for monochrome printers, and another for color printers. These rates include toner, parts, service, and management software.

The primary method of meter capture is through MyPrinterManager; however if a device is unresponsive for a prolonged period of time meters will not report. Office Depot will make reasonable effort to resolve communication issues to ensure electronic meter submission. However, in the event that meters are not electronically captured in a given month, Office Depot will assume an average monthly volume for each device type for billing purposes.

Service Calls

The Office Depot MPS program is designed to provide our customers with multiple levels of support to keep your devices running properly and increase overall product uptime. Service is available in three tiers based on the level of support you require, and we can customize various components of each level based on program requirements.

- Tier 1 Support. Office Depot help desk provides phone triage to troubleshoot minor printer errors. This support level can alternatively be provided by your internal IT staff.
- Tier 2 Support. Office Depot will dispatch a technician to replace all maintenance kits and provide preventive maintenance as devices indicate replacements are needed. This support level can alternatively be provided by your internal IT staff.
- Tier 3 Support. Office Depot will dispatch a technician to perform all break/fix functions. This support level can alternatively be provided by your internal staff members who hold all required certifications.

The Office Depot web-based service management tool tracks service data for your entire fleet of printers and copiers. From a single interface, you can request a service call and edit notes for an existing service request. By monitoring all of your printer activity, we also can preemptively diagnose and treat impending service opportunities.

Help Desk Support

Office Depot provides a toll-free, U.S.-based technical support help desk that is staffed from 8:00 AM to 8:00 PM Eastern Monday through Friday. Our experienced help desk technicians provide insight to all print activity at the device-level. Office Depot finds that 20% of print output problems can be resolved via the help line. If the technician on the phone cannot solve your problem, a technician is immediately notified and dispatched by the next day to the appropriate location with necessary parts for servicing.

Service Calls and Response

Office Depot has a fully integrated service network of 10,000 manufacturer-certified technicians that provide next-day service response throughout the United States. Additionally, we can accommodate high priority devices with same-day response requirements. Service response time can be specified by device for next-day, same-day, or a combination of both. Office Depot will work with your organization to determine specific requirements during the assessment and deployment of your MPS program.

- Next-Day Service. Customer is called within one hour of request and a technician arrives on site by 5:00 PM local time the next business day following the day the service call was received.
- Same-Day Service. Customer is called within one hour of request and a technician arrives on site the same day the service call is received. Service call must be placed to the Office Depot help desk prior to 1:00 PM local time and is subject to local availability.
- In cases where an on-site technician is available, we are often able to repair devices in less than four hours. For all service calls, device repair is contingent upon parts availability.
- *SLA may be longer based on location in each state and commonwealth. Each customer will be reviewed on a case-by-case basis.

Technicians

Office Depot will provide all service under the MPS program by utilizing our technician network. When customizing your program we work with you to determine the level of technical support required. For standard programs, Office Depot dispatches an off-site technician to customer locations when service is required. If desired, customers can designate who they prefer to see at their locations for service. If a higher level of service is required, Office Depot can employ an on-site technician at your location, which will be incorporated into the cost-per-page price model.

Loaner Program

Office Depot will swap out a device if a service technician is unable to repair the device within the normal timeframe. In some cases where there are high-volume needs or mission critical devices, a spare device will be stored on site; otherwise, the technician will arrange for a spare device of comparable functionality to be brought to the location of the failed device.

The Office Depot web-based service management tool tracks service data for your entire fleet of printers and copiers. From a single interface, you can request a service call and edit notes for an existing service request. By monitoring all of your printer activity, we also can preemptively diagnose and treat impending service opportunities.

Our tool performs continuous Unicast scans across the network. This system provides devices with "alerts" to our backend management system. Critical alerts are provided to ensure that onsite service technicians only respond when absolutely necessary. In addition to the automated system, the Office Depot MPS program has a fully dedicated staff of printer technicians to perform initial triage to your end users via phone support. This can dramatically reduce the number of onsite service calls and increase uptime by providing a corrective solution over the phone.

VI. Administration

- Describe any continual process improvements that your organization puts in place for customers.
- Detail any innovative ways that your organization helps eliminate unnecessary printing; reduce carbon footprint usage, waste, etc.
- Describe your organizations process pertaining to a formalized quarterly business review with a public agency (such as; device utilization, fleet performance, cost saving opportunities, department/site usage, green spend, consumables monitoring report, etc.).

Office Depot continuously improves its business processes with an ongoing quality program. We have implemented a company-wide initiative that focuses on eliminating waste, improving practices, and executing to actual demand. Specific to the MPS program, we focus on the following aspects of quality:

- Toner Quality. Office Depot purchases branded products from reputable original
 equipment manufacturers (OEM). For remanufactured toner, each cartridge goes through
 a 10-step manufacturing inspection process to ensure it meets or exceeds the OEM
 cartridge's performance. Office Depot branded toner carries a 100% quality guarantee on
 every cartridge.
- Certified Technicians. All of our service technicians are required to be A+ certified and have 5+ years of experience. In addition, all technicians go through training courses twice a year. Manufacturer training is offered when new products are released or when updated service bulletins are released on existing equipment.
- **Customer Satisfaction**. Office Depot evaluates customer satisfaction with our overall program through our regular Business Review process. Office Depot can also conduct end-user customer surveys on a regular basis to determine customer satisfaction levels and to identify opportunities for improvement.

As a large organization with a focus on customer advocacy, Office Depot has the unique ability to improve the service levels of your print environment and standardize customer service across all your locations. Our national accounts support program uses a combination of centralized services (e.g., customer service, billing, computer system) and local representation (account management,

distribution network) to provide optimum levels of support to our customers. We have consistently won awards for our superior customer service from both our customers and independent evaluators. Some of the benefits Office Depot can bring to Region 4 ESC members are:

- Service Technician Proven History. When a printer breaks, you need it fixed quickly without a lot of hassle; but if you don't know the best company to contact, this can be challenging. Office Depot has a service network of 10,000 technicians nationwide and we keep records of their history and experience. We will be sure to bring you the right people to return your operations to normal as quickly as possible. Additionally, if you are dissatisfied with a particular technician, we can bar them from performing service for your company again.
- Consistent Service Levels. For an organization with many locations and a large network
 of print devices, ensuring that the user experience is the same across your entire
 organization can seem impossible. However, Office Depot is able to monitor all devices
 in your network, regardless of quantity or location, and deliver consistent service levels.
- Simplified Billing Procedures. Contracting independently with multiple repair companies or negotiating different lease and service agreements in different areas of your organization can lead to a nightmare for your accounts payable department. Office Depot will work with your organization to set up your departments as different cost centers in our system, allowing simple payment and chargeback procedures for all your locations.
- Standardized Product Lines. As a vendor-neutral print solutions provider, Office Depot
 can provide your organization with the equipment that works best in your environment.
 We can also help you standardize on a select list of device makes and models. Creating
 a consistent end-user experience will help reduce the need for training and create
 redundancy in your environment that can help eliminate needs for new product
 purchases.
- Data Insight across Total Environment. Office Depot tracks your usage and service history
 across your total print environment. So in addition to improving standard service
 performance, we will provide reports on current service levels and be able to make
 recommendations for further program improvements. Our goal is to create an
 environment of continuous improvement and high levels of customer satisfaction.

The Office Depot MPS program is customized for each of our accounts based on their environment in order to provide the optimum level of account support and equipment uptime. Our program provides a dependable printing environment with service levels determined by Region 4 ESC member requirements. The following are the standard levels of service Office Depot provides to MPS customers:

- **Equipment Uptim**e. Average equipment uptime ranges from 95–98% based on a three-month rolling aggregate average.
- Supplies Fulfillment. Office Depot delivers 99% of toner supplies with a next-day fill rate.
- Call Back Response. The help desk responds to 95% of service requests within one hour.
- Call Resolution. The help desk resolves 20% of printer issues over the phone through triage support. Percentage for each customer varies depending on fleet mix.
- On-Site Response. Office Depot technicians respond to 95% of service requests within the stated next-day or same-day service level agreement on calls placed prior to 1:00 PM local time.
- Repair Rate. Approximately 80% of support issues that require on-site service are resolved on the first visit.

Green Innovations

We measure our success as an organization not only through sales and profits, but also by our behavior as a corporate citizen. Drawing on our long history of sustainability results, we remain focused on our integrity, transparency and business ethics. We work diligently to decrease our environmental impact through efforts such as waste diversion, greener fleets and product life cycle solutions. We also support the economic development of the communities where we work and live through a comprehensive supplier diversity program as well as the many ground-breaking programs supported by the Office Depot Foundation.

Three Pillars of Sustainability

ECONOMIC SUSTAINABILITY	Sales	Sales Spend		Gross Profit
	Eco-Conscious Sales	Eco-Conscious Spend		Waste From Operations
ENVIRONMENTAL SUSTAINABILITY	Recycled Products From Customers	Carbon Footprint From Transportation		Carbon Footprint From Facilities
COCIAL CUCTAINIADILITY	Socially Conscious Sales		Socially Conscious Spend	
SOCIAL SUSTAINABILITY	Global Supplier Com	pliance	Philanthropy	

Office Depot utilizes the triple-bottom-line approach to our sustainability program. This is a framework that incorporates three parts: social, environmental and economic. While the social

and environmental aspects help us to capture our community impacts, avoid emissions and many other metrics, they ultimately impact our financial system by creating greater business value.

Office Depot places a focus on customer advocacy, developing solutions to provide the most benefit to customer environments. As such, we will continually look to find the most cost efficient solutions to specific printing challenges. Part of our detailed assessment will be to identify current print volumes with respect to end user need. If advisable, Office Depot can recommend one of a number of software solutions that can restrict color print, force duplexing, and provide for efficient paperless faxing, along with more advanced document management solutions. Furthermore, we will look to immediately leverage existing assets for embedded features such as secure release (i.e., badge swipe or pin print release), duplex capability, etc.

Environment-Preferable Execution of MPS. Office Depot MPS can be tailored to utilize recycled cartridges and parts and reduce paper usage. Plus, you can reduce resource consumption through upgraded hardware technology that allows duplexing and scanning, uses less toner and parts, or has lower energy consumption (Energy Star compliant). We can also support MPS service adjacencies like toner cartridge recycling and asset disposition services. As workplace solutions provider, Office Depot is effectively positioned to evaluate all aspects of your printing processes and consumption in order to reduce your carbon footprint.

Recycling Policy: Office Depot Asset Disposition Services are part of our company's Green Initiative. We offer a 100% No Landfill Guarantee, Certificates of Indemnification and complete protection from downstream liability due data on drives. We pride ourselves on offering the best in class for Asset Disposition.

Office Depot is capable of providing your participating members with product lifecycle and roadmap information as it comes available from any manufacturer. Throughout the life of our print management program, Office Depot will proactively assess the Region 4 ESC participating member's environment at regular intervals, and provide recommendations for optimization or improvement on the existing fleet inclusive of new device recommendations based on product lifecycle changes.

Asset Disposition: Through our Office Depot Asset Disposition and Recovery Services, we can offer a 100% No Landfill Guarantee and protect your organization from downstream liability. All hard drives sent through our program are tested for data and, if data exists, a seven layer D.O.D. wipe is performed. If the customer prefers, we will degauss or otherwise destroy the drive. We include certificates of indemnification with our services.

Quarterly Business Reviews

In order to maintain a competitive program, Office Depot will conduct quarterly Business Reviews with your members to review current performance and discuss future improvement objectives. This process provides a forum for the development of a business partnership between Office Depot and Region 4 ESC members.

During these meetings, we will review a number of critical business issues, including usage and device-level data. By analyzing this data, we can discuss potential changes that will reduce operational expenses for your participating organization.

In addition to ongoing quarterly Business Reviews, we will also conduct a formal joint annual review. During the annual review, we will:

- Review quality and performance data
- Review your annual usage and device data
- Recommend standardization plans and refresh schedules
- Recap the current year's accomplishments
- Set goals for the following year

Reporting

Office Depot has the most detailed managed print reporting capabilities in the industry, which allows us to track information on every detail for every transaction down to the end-user level. We can provide you with traditional management reports, or build custom views so you receive your management reports in the format you need, when you need them.

Office Max[®]

APPENDIX B: PRODUCTS / SERVICES

All service data, from problem identification to service dispatch and resolution, is recorded into a single database for convenient reporting and review. You can be assured that even the smallest problem with everyday print jobs will be recognized and corrected by one of our qualified technicians.

Office Depot provides end users with access to our secure MPS web portal, MyPrinterManager. This online help desk provides a global view into devices within your organization's print environment. Service requests can be viewed, added, and edited while real-

time understanding of dispatch disposition, meter information, and supply ordering is provided right at your fingertips.

Typically, we aggregate and review all of Region 4 ESC participating members' print data for review on a quarterly basis. This includes analysis based on volume, utilization, redeployment, or replacement recommendations. The analysis is used to develop a scorecard of custom reports for review and decision-making by your organization's management. A typical customer scorecard includes a number of standard types of reports or can be customized based on your requirements. Standard reports include:

- Page Volume Trends. Analysis of actual page volumes and a 6-month projection.
- **Utilization Summaries.** Device results are aggregated and analyzed against utilization ranges.
- Reliability. Detailing uptime and availability metrics.

Office Max[®]

APPENDIX B: PRODUCTS / SERVICES

 Call-Tracking. Technician response, repair time, and resolution tracked at the device level.

During quarterly Business Reviews, these reports will provide analytical data to underpin discussion of potential changes to reduce operational expenses for both our organizations. For instance, utilization refers to optimal usage of equipment capabilities, which will drive down total cost of ownership and therefore reduce future capital expenses and increase productivity. We will come to each review with recommendations for future action plans and updates on current action plans.

VII. Service / Help Desk

- Describe in detail the process that shall be used to ensure adequate service representatives will be available. This should include fees and or hourly rates for service/help desk integration.
- Describe your organization's procedures for addressing and resolving customer problems and complaints; service, equipment, or billing. This should include timelines and escalation measures.
- Provide the expected response time after initial service/help desk call to have a technician on site, if needed.
- List the type of reporting your organization can provide end-users on service/help desk calls.
- Does your organization provide well defined service level agreements to customers? If so, please provide an example of a service level agreement that you have provided to a public-sector entity.
- State any restocking or return fees.
- List the cost, if any, of any software technology that can be used in association with your service desk.
- Include the cost for an outright purchase, monthly lease, or per device monthly fees.
- Provide your organizations customer service statistics or survey results concerning the quality of services provided.

Since Office Depot has a service network of 10,000 technicians, we have the people and resources in place to support all Region 4 ESC participating members' devices. Typically, we ensure there is at least one primary technician available for every 500 to 1,000 devices, with backups available as necessary.

Help Desk Support

Office Depot provides a toll-free, U.S.-based technical support help desk that is staffed from 8:00 AM to 8:00 PM Eastern Monday through Friday. Our experienced help desk technicians provide insight to all print activity at the device-level. Office Depot finds that 20% of print output problems can be resolved via the help line. If the technician on the phone cannot solve your problem, a technician is immediately notified and dispatched by the next day to the appropriate location with necessary parts for servicing. There are no additional charges for Help Desk Support. This is provided in a participating member's cost per page (CPP).

Service Calls

As mentioned, Office Depot's fully integrated service network of 10,000 manufacturer-certified technicians provides next-day service response throughout the United States. Additionally, we can accommodate high priority devices with same-day response requirements (Same-day response may vary for areas in Hawaii, Alaska, or Puerto Rico, and will be determined on a casebasis). Service response time can be specified by device for next-day, same-day, or a combination of both. Office Depot will work with your organization to determine specific requirements during the assessment and deployment of your MPS program. There are no additional charges for service calls. This is provided in a participating member's CPP.

Service Technicians

Office Depot will provide all service under the MPS program by utilizing our technician network. When customizing your program we work with you to determine the level of technical support required. For standard programs, Office Depot dispatches an off-site technician to customer locations when service is required. If desired, customers can designate who they prefer to see at their locations for service. If a higher level of service is required, Office Depot can employ an on-site technician at your location, which will be incorporated into the cost-per-page price model. There are no additional charges service technician support. This is provided in a participating member's CPP.

Customer Service and Escalation

Office Depot employs Customer Advocates with the skills, knowledge, and expertise to proactively service a broad range of customers. Our vision is to offer world-class service, consistently lower our cost of operation, and add value to the relationships with our customers.

For our MPS customers, Office Depot has a team of dedicated Customer Advocates in our Customer Service Centers who are specially trained to provide ongoing support for our MPS accounts. These MPS Customer Support Specialists will resolve any issues that customers may experience.

Our goal is for every interaction to be "Done-In-One," which means that our associates have the tools and information at their fingertips to answer questions, find solutions, and resolve issues. This reduces the amount of costly time spent placing orders or making inquiries, saving customers money. Office Depot Customer Advocates are ready to assist with:

- Order placement or tracking
- Billing inquiries
- Service ticket escalation
- Answers to any questions that arise

The first priority for Office Depot is resolving any issues that may arise. We will supply Region 4 ESC members with the tools to order, track, and aggregate MPS. Office Depot uses the MyPrinterManager tool. Service information gathered from each tool is sent into a database that allows Office Depot to track service data for your entire fleet of printers and copiers. The database is accessible to your organization, our sales team, and our help desk to ensure consistency,

accountability, and visibility for your MPS program. From a single interface, you can request a service call. A typical dispatch process involves the following:

- Our help desk is notified of a printer problem
- A technician is dispatched to the customer
- If unable to repair, the technician will swap out the device

If the problem persists, Office Depot has a team of dedicated Customer Advocates in our Customer Service Centers who are specially trained to provide ongoing support for our MPS customers. These MPS Customer Support Specialists will work with the Account Manager and the appropriate parties throughout the organization to resolve any issues that our customers may experience. Any issue that can't be resolved in one interaction is tracked as a case. Cases are usually resolved in 24–48 hours.

Office Depot can provide a custom escalation procedure document to Region 4 ESC member key operators upon implementation of a managed print solution. This document will include specific processes and escalation contact points for all service and toner related issues.

Response Time

The Office Depot MPS program is designed to provide our customers with multiple levels of support to keep your devices running properly and increase overall product uptime. Service is available in three tiers based on the level of support you require, and we can customize various components of each level based on program requirements.

- Tier 1 Support. Office Depot help desk provides phone triage to troubleshoot minor printer errors. This support level can alternatively be provided by your internal IT staff.
- Tier 2 Support. Office Depot will dispatch a technician to replace all maintenance kits and
 provide preventive maintenance as devices indicate replacements are needed. This
 support level can alternatively be provided by your internal IT staff.
- Tier 3 Support. Office Depot will dispatch a technician to perform all break/fix functions. This support level can alternatively be provided by your internal staff members who hold all required certifications.

The Office Depot web-based service management tool tracks service data for your entire fleet of printers and copiers. From a single interface, you can request a service call and edit notes for an existing service request. By monitoring all of your printer activity, we also can preemptively diagnose and treat impending service opportunities.

 Next-Day Service. Customer is called within one hour of request and a technician arrives on site by 5:00 PM local time the next business day following the day the service call was received.

OfficeMax[®]

• Same-Day Service. Customer is called within one hour of request and a technician arrives on site the same day the service call is received. Service call must be placed to the Office Depot help desk prior to 1:00 PM local time and is subject to local availability.

In cases where an on-site technician is available, we are often able to repair devices in less than four hours. For all service calls, device repair is contingent upon parts availability.

All pricing extends to Hawaii and Alaska for devices and CCP. There may be additional freight or extended SLAs due to remote locations. Office Depot will review these details with Region 4 ESC members in these regions on a case-by-case basis.

Help Desk Reports

All service data, from problem identification to service dispatch and resolution, is recorded into a single database for convenient reporting and review. You can be assured that even the smallest problem with everyday print jobs will be recognized and corrected by one of our qualified technicians.

Office Depot provides end users with access to our secure MPS web portal, MyPrinterManager. This online help desk provides a global view into devices within your organization's print environment. Service requests can be viewed, added, and edited while real-time understanding of dispatch disposition, meter information, and supply ordering is provided right at your fingertips.

Office Depot will also provide measurements on the following service requirements:

- Availability Hours. Contracted period of coverage for each machine equals the total number of working hours per. For example, one shift per day (eight hours) for the month of March with no holidays (21 days) equals 168 hours.
- Total Service Response Time. We track the time between when the initial service call was
 placed and the time the technician arrived on site to measure actual service response
 time for all devices.
- Machine-Repair Time. Time it takes the technician to repair the machine to be operational.

Service Level Agreement (SLA)

Office Depot will provide a quality level of service equal to or above nationally recognized standards for MPS. Office Depot takes the quality and level of our customer service seriously. We can provide flexibility and scalability for your requirements and will determine a specific SLA based on your needs. Our SLA structure can address a device level when necessary.

The Office Depot standard for equipment uptime ranges from 95–98% based on a three-month rolling average and manufacturer brand. The three-month rolling average percentage is utilized to ensure the equipment has been available for use within the contracted period of coverage. Office Depot offers guaranteed equipment uptime with provisions that are customized for your company.

Office Depot will also provide measurements on the following service requirements:

- Availability Hours. Contracted period of coverage for each machine equals the total number of working hours per. For example, one shift per day (eight hours) for the month of March with no holidays (21 days) equals 168 hours.
- Total Service Response Time. We track the time between when the initial service call was
 placed and the time the technician arrived on site to measure actual service response
 time for all devices.
- Machine-Repair Time. Time it takes the technician to repair the machine to be operational.

*SLA may be longer based on location in each state and commonwealth, such as Alaska, Hawaii, and Puerto Rico. Each customer will be reviewed on a case-by-case basis.

Restocking and Return Fees

Your complete satisfaction is our primary concern. At Office Depot, we want to be sure that every purchase is the right one for you. If you are dissatisfied with your purchase for any reason, you may return most items in their original packaging within 30 days of purchase for a replacement or full refund. To place a return online, click on the Order Number under Order Tracking. Click on the Begin Return link on the Order Detail page to start the return process. For further assistance in processing your return online, or if the order does not have a Begin Return link, please contact the Technical Support Desk at 800.269.6888.

*Please Note: Only one return per order may be processed online. If an additional return is required, please contact Customer Service at 888.263.3423.

Exceptions:

Furniture, Computers, and Business Machines with accessories in original packaging can be returned within 14 days after purchase for a full refund.

Notebooks, PCs, and open software (with accessories in original packaging) can be exchanged for the same item within 14 days of purchase.

Special Order Products may not be returned or exchanged. This includes items that are not stocked in one of our warehouses and/or are indicated as SPECIAL ORDER.

Your Original Receipt is required for all store returns or exchanges of technology and furniture. Technology products may be returned or exchanged within 14 days of purchase with Original Receipt, in original packaging and with UPC code intact. If product box is opened, we will offer an exchange only.

For technology, a 15% Restocking Fee will be applied if the box is missing any components. This applies to all technology products including, without limitation: Computers, Monitors, Cameras, Camcorders, Projectors, GPS, Printers, Copiers, Faxes, Shredders, Telephones, Wireless Technology, MP3s, TVs, DVD Players, Media, Hard Drives, Peripherals, Accessories and Software.

OfficeMax[®]

APPENDIX B: PRODUCTS / SERVICES

Opened software may be exchanged for the same item only. Please remove all personal data from returned/exchanged product. Office Depot is not responsible for any personal data left in or on a returned/exchanged product. Furniture in new condition, unassembled, in original packaging, with Original Receipt and with UPC code intact may be returned within 14 days of purchase.

Special Order/Custom Items and Manufacturer Direct items cannot be returned or exchanged unless damaged upon receipt. Tech Depot Services are non-refundable once services have been performed. Pre-Paid Cards such as Gift Cards and Phone Cards are non-refundable, and cannot be returned or used to purchase other gift cards. Special terms and conditions are included with each card.

Customer Service Metrics

Office Depot tracks our customer service metrics thoroughly and effectively. We have a number of customer service and delivery related performance metrics which we track:

- Order Fill Rate The percentage of orders that were 100% filled on the first delivery schedule for the ship to location - 97.70%
- Line Fill Rate The percentage of line items ordered that were 100% filled on the first delivery schedule for the ship to location 99.22%
- On-Time Delivery The percentage of deliveries that were made on the promised schedule for the ship-to location - 99.13%
- Billing Accuracy The percentage of invoices that were 100% correct when first presented to the customer 99.80%
- Inventory Accuracy The percentage of orders that required corrections because of incorrect items delivered 0.3%
- Returns The percentage of shipments that had returns due to Office Depot errors -0.40%
- Call Center Metrics for 2016
- Calls Offered: 3,108,162
- Calls Answered: 3,089,823
- % Calls Abandoned (minus 6 sec abnds): 0.59%
- Average Speed Answer (ASA in seconds): 7.9 seconds
- Average Handle Time: 5 minutes
- First contact resolution: 90%
- Web Chat Response Time: 16 seconds

OfficeMax[®]

APPENDIX B: PRODUCTS / SERVICES

VIII. Consultant/Professional Services

- Hourly labor charge for each service offered
- Describe the service offered and the final output

Labor Charges: As mentioned, our assessment and solution are provided at no cost. We also do not charge for our recommendations for optimization as long as the customer agrees to Automatic Toner Replenishment.

Professional Services such as a full in-depth analysis, for example, e-Fax or workflow assessments/improvements, will be offered on a project base fee. All costs are provided to your members accordingly.

Available Services

Assessment and integration from standard Fleet management to Managed Print Services:

- A current Office Depot customer came to us with an issue they were looking for some help resolving. They currently have 650 print assets located at 130 locations though out the country. They wanted to increase the up time of their printers and increase the productivity of their employees while reducing costs.
- After the initial meeting, we took the information that the customer provided to us and formulated a "Smart Assessment" for them. After going over the assessment they agreed to move forward with the solution we designed to help them accomplish their business goals. The customer accepted the proposal and moved to an Automatic Toner Replenishment Program.
- At their first Health Check, the customer realized a savings of over \$30,000. They have saved close to \$60,000 YTD.
 - If this meets the agreed upon business criteria, we will continue without interruption.
 - If this falls short of the agreed upon metrics, we meet to discuss the root causes and make alterations to the charted course, until both parties mutually agree that the agreed upon business initiatives are back on track.
- As long as the "Health Checks" are meeting expectations, we continue to provide updated assessments and solutions for the customer to improve upon the original scope of the engagement and will continue to provide these updates to help them accomplish their goals.

IX. Maintenance (Break/Fix)

- List all options for types of break/fix service associated with installed printers, including but not limited to:
 - 1. Parts and labor annual maintenance (supplies purchased separately).
 - 2. Parts and labor monthly maintenance (supplies purchased separately).
 - 3. Maintenance programs which allow for supplies to be charged on a per copy rate.
 - 4. Include pricing program that includes parts/labor for maintenance and supplies per click
 - 5. Indicate pricing program that includes parts/labor for maintenance, supplies and the lease price per click.
- Detail how you would formulate a charge per copy for toner.
- Detail how your organization is able to provide remote monitoring of all print devices for use in the management of consumable, break/fix, technical support and the improvements of efficiencies for supplies and/or cost reductions.
- List how you will configure pricing for future printer models by other manufacturers.
- If meter collection is performed by vendor on-site, list the monthly or hourly rate.
- If meter collection is performed through software, list monthly charge or purchase price, if any, per asset.

Break/Fix

PrintlQ[™] by Office Depot[®] is a total managed print services program that can help your company increase productivity and decrease expenses.

Our comprehensive services include: PrintlQ[™] essentials, PrintlQ[™] plus, and PrintlQ[™] enterprise.

PrintlQ[™] essentials

This service includes automatic toner deliveries when levels are low; options to lease high-end printers, or get complete repair and maintenance services on your existing printers; plus 24/7 monitoring of your printing environment, monthly assessments and more.

- PrintlQ™ enterprise benefits:
 - PrintlQ™ assessments to help us understand your unique printing needs
 - Most brands of toner available
 - No need to store excess inventory
 - Free ink & toner cartridge recycling
 - Award-winning printers from top brands
 - Professional installation of your new printers
 - Onsite repair and maintenance services
 - Access to mobile printing and scan-to-cloud services
 - A broad range of copy and print services are available for your larger print jobs through our Copy & Print Depot™ (additional fees apply)

OfficeMax[®]

APPENDIX B: PRODUCTS / SERVICES

PrintIQ™ plus

This service includes everything from PrintlQ[™] essentials, plus the option to lease award-winning printers or get complete repair and maintenance services on your existing printers, all for one low monthly rate.

- PrintIQ™ plus benefits:
 - Free PrintlQ™ assessments to help us understand your unique printing needs
 - Most brands of toner available
 - Centralized billing
 - No need to store excess inventory
 - Free ink & toner cartridge recycling
- PLUS:
 - Award-winning printers from top brands
 - Professional installation of your new printers
 - Onsite repair and maintenance services

PrintlQ™ enterprise

This service includes automatic toner deliveries when levels are low; options to lease high-end printers, or get complete repair and maintenance services on your existing printers; plus 24/7 monitoring of your printing environment, monthly assessments and more.

- PrintlQ™ enterprise benefits:
 - PrintlQ[™] assessments to help us understand your unique printing needs
 - Most brands of toner available
 - No need to store excess inventory
 - Free ink & toner cartridge recycling
 - Award-winning printers from top brands
 - · Professional installation of your new printers
 - Onsite repair and maintenance services
 - Access to mobile printing and scan-to-cloud services
 - A broad range of copy and print services are available for your larger print jobs through our Copy & Print Depot™ (additional fees apply)

Charge-per-Copy (CPC) for Toner

We can support toner-only CPC or toner-with-consumable CPC, in addition to the full toner, consumable and service CPC. Both toner-only and toner-with-consumable CPC is based on the highest toner yield SKU for each device at a 5% page coverage. In addition, the consumables are based on manufacturer-recommended replacement based on pages printed.

CPP Charges

How many clicks you are billed is dependent upon how the device records a "click." Many Xerox devices record all prints, including 11" x 17", as one click. Most other devices count 11" x 17" as two clicks.

The prices in our solution are based upon an average 5% page coverage. We will not bill different rates for pages that exceed 5%. However, we reserve the right to adjust pricing if a member's average page coverage varies significantly from what we have quoted.

Total Cost of Ownership

For most organizations, reducing document printing costs can make a significant improvement to your bottom line. A primary goal of the Office Depot MPS program is to reduce total cost of ownership (TCO). Typically, our MPS customers are able to reduce TCO for printing and copying by an average of 20%. Direct cost savings are targeted in two areas:

- **Equipment & Maintenance Costs.** These include the actual cost of purchasing printers and copiers, and the cost of maintaining them in full operational condition.
- Consumable & Operating Costs. These include the actual cost of cartridges, toner, other
 consumables, paper, phone charges, and electricity related to printing and copying.

The Office Depot MPS program also strives to improve other standard cost-related metrics, including: employees per device, cost per page, and pages per employee. After fully assessing your print environment and utilization rates, Office Depot MPS will provide a detailed program to reduce actual costs relative to both proposed values and industry averages.

Our vendor-neutral MPS program provides great flexibility in lowering your TCO for printing and copying. After completing an assessment of your print environment, Office Depot analyzes your data to quickly zero in on effective strategies for reducing TCO by using the right equipment (including existing devices where appropriate), streamlining processes, and implementing automated print management technology.

Answer Key Questions Choose High-Payoff Strategies How much does your print output Consolidate devices to reduce costs cost? Right-size to meet changing needs How many separate devices are in Use software to simplify network device use? management Upgrade to more efficient How is each device used? devices How much does it cost to operate Reduce variety of consumables used each one? Integrate purchasing practices to drive How much do supplies cost? down costs How is your volume changing?

As the industry's premier office services vendor, Office Depot has enormous capability to help decrease your total spend by reducing both hard and soft costs associated with your print environment. This comprehensive focus moves beyond individual prices, which makes Office Depot a supplier you can partner with for long term cost reduction.

OfficeMax[®]

APPENDIX B: PRODUCTS / SERVICES

Our MPS pricing model bundles supplies, parts, and service into a cost-per-page rate across your entire networked printer fleet.

Remote monitoring (and charge)

Along with supporting real-time access to service history, our service website captures meter reads and provides asset management (lease and warranty terms, and physical location tracking). In addition, usage can be tracked at both user-level and department-level for accurate expense allocations.

Office Depot's management software is effective after a simple and secure download of the Onsite java-based application. Meter reads for print output devices will be obtained on a monthly basis using the MyPrinterManager software. The Onsite software transmits meter reads via XML to our secured database. Meter reads can also be entered manually via the Office Depot web-based service management tools.

Customer billing is simplified to a single, all-inclusive click rate for monochrome printers, and another for color printers. These rates include toner, parts, service, and management software.

Each device will be assigned to one of your specified cost centers, allowing easy allocation of departmental expenses. The following is an example of the information provided on a standard

OfficeMax[®]

APPENDIX B: PRODUCTS / SERVICES

invoice. We also have the ability to provide billing details in an electronic format, customized to meet Region 4 ESC members' requirements.

C.C. MDSE TO	T 62.8 62.8
11 EA SV3 603099BW SERVICE,MPS 603099BW C.C. MDSE TO SUB TOTAL	3* FA 19 0
I GOD TOTAL	T 19.0
COST CENTER 7107403 RELEASE DESCRIPTION RESEARCH B MED	13.0
	3* EA 307.9 307.9 307.9
COST CENTER 7107624 RELEASE DESCRIPTION SHOW	307.8
65 EA \$V3 603099BW SERVICE, MPS 603099BW 1.7	8* EA 809.6 T 922.1
COST CENTER 7109259 DESCRIPTION ACHIEVING PA GOALS	922.1

Pricing for future devices

Since the MPS program offers variable cost service and supplies at a fixed cost per page rate, this consideration is, for the most part, not applicable to this agreement. However, when costs can be lowered in your environment, we will bring these to your attention immediately and implement them per each Region 4 ESC member's direction.

In regards to equipment, if we are able to offer devices at lower costs, we will bring this to your attention when discussing purchase options.

X. Other Management Print Services

- For additional products or services that fall within the scope of this contract, vendor may include a separate description of the product or service, along with the proposed pricing.
- Include software or licensing costs or components of any services provided.

Office Depot provides "Total Document Solutions"

Managed Print Services average 40% to 50% of an organization's document production. What about the other 50% to 60%? At Office Depot we are dedicated to providing total document solutions. In conjunction with our Managed Print Solutions, we offer our Copy and Depot solution. Through analysis, we have been able to partner with our public sector agencies and in some cases save them up to 20-30% over their current printing costs including internal copy charges. As we monitor our customers' usage on their copiers, we partner with them to determine when to outsource their larger runs jobs or ones that require additional finishing options to capture these additional savings. Like our Managed Print solution, our Copy and Print solution is integrated into the Office Depot BSD web site. This gives our customers the ability to track and control their print

spends, set tiered ordering processes, set rules on when to outsource and also improve their service levels.

The following is an overview of the Copy and Print services we will provide to our Region 4 ESC participating and eligible agencies:

Solution Overview

- High-quality, low-cost document services
 - Everyday low prices on digital copying and printing
 - Additional high-volume discount pricing
 - Leverage print spend to increase the Region 4 ESC rebate
 - · Forms management
 - Digital document archiving
 - Sales collateral, including flyers, brochures, handouts, and other items
 - Specialty printing

Office Max[®]

APPENDIX B: PRODUCTS / SERVICES

- State-of-the-art marketing services
 - Stationery programs: business cards, letterhead, and envelopes
 - Promotional products like apparel, branded give-aways, and mugs
 - Business identity programs, including name plates, badges, and memo pads
 - Stamps and daters
 - Signs, posters, and banners
 - Direct mail and marketing services
- Free consultative services for Region 4 ESC participants
 - Dedicated print support
 - Total cost of ownership print spend analysis
 - Print shop partnership services: revenue stream generation and outsourcing services

Office

· Copier fleet analysis, with an emphasis on reduction opportunities

Document Services

Our web-based Online Print Center is an innovative print ordering service that helps public agencies and non-profits meet everyday printing needs, as well as time-sensitive or confidential print orders. With our integrated, multi-channel Online Print Center program, print orders can be picked up at any of the 1,400 Office Depot or OfficeMax retail locations or customers can opt to save time and mailing cost by having their orders shipped to their preferred destination. Public agencies can place orders online 24/7 from any computer with an internet connection, and upload files to http://business.officedepot.com. The Online Print Center requires no initial setup to access an array of digital options that includes:

- Black & white or full-color printing
- A variety of paper types and colors, including carbonless paper, linen, cardstock, certificate paper and others
- A selection of document sizes from letter size to large format banners and posters
- Multiple binding options: Spiral,
 Perfect, Comb, Tape, Saddle Stitch
- Search by Keyword or Item#

 Technology & Services

 Furniture

 School Soughts

 Print & Copy Services

 Get Business Cards Now

 Taking care of your copy and print reeds.

 Shool Now

 Print & Copy Services

 Count on in for oppose, browners, Kerns, portal printing or or opposed to the printing of th

Laminating, folding, stapling, Padding, Binder insertion, CD burning, and more

Office Max[®]

APPENDIX B: PRODUCTS / SERVICES

"My Files" Digital Document Archiving

Public sector agencies can conveniently reorder documents by storing preconfigured files in their own secure File Cabinet, an online digital document archiving service that is provided at no cost to Region 4 ESC customers. Benefits of this Digital Archiving service include:

- Black & white or full color printing
- A variety of paper types and colors, including carbonless paper, linen, cardstock, certificate paper and others
- Secure online storage
- Store/Add/Delete/Update and manage files easily online
- Pre-determined users can Access remotely and collaborate from multiple locations
- Easily retrieve documents for reprint
- Preview and access your files securely 24/7
- Files are backed-up automatically
- No need to worry about file size limitations
- Decentralize your print procurement process

Retail Locations

Office Depot has a national network of 1,400 digitally connected retail Copy & Print Centers that can assist our public sector customers on an as-needed basis. They provide:

- Walk-in convenience for copying and project consultation
- Ad hoc and emergency support for even the most unexpected situations
- Locked-in ultra-competitive rates: The Region 4 ESC price list is one of the lowest in the marketplace and valid at all retail locations

OfficeMax® APPENDIX B: PRODUCTS / SERVICES

Regional Print Facilities

Office Depot has six regional print facilities strategically located across the U.S. These closed-door facilities include some the most advanced technology Xerox offers today. Through these six fully networked facilities, job sharing efficiencies can be maximized for high-volume, fast turn and distribution projects.

Pricing Overview

As one of Xerox's largest customers, Office Depot leverages our document costs to offer Region 4 ESC customers a greater savings than their internal copier fleets in most cases.

Digital print pricing is a set price regardless of quantity ordered, highlights include:

Black and White Copies	\$0.022 per impression
Color Copies	\$0.21 per impression
Finishing Services	25% off retail or greater

See Appendix C: Pricing (02_Office Depot Region 4 ESC RFP 17-14 CPD Price List) for additional details about the Office Depot Region 4 ESC digital print pricing that is has been submitted for review.

High-Volume Project Discounts

For single larger-volume orders, Office Depot offers Region 4 ESC participating agencies tiered discounts to take advantage of the lower cost per unit these larger jobs offer.*

Black and White Impressions: Volume discounts

	·250K ressions	K-600K ressions	 1K-1M ressions	1M – 1 Impres		1.5M Impress	_
\$	0.020	\$ 0.018	\$ 0.016	\$ 0.0	113	Will be qu	uoted

Color Impressions: Volume discounts

	-10K ressions	 K-50K ressions	"	K-75K ressions	75K + Impressions
\$	0.020	\$ 0.018	\$	0.016	Will be quoted

*To obtain the Volume Discount Pricing shown above, your Office Depot representative must be contacted for assistance to assure appropriate pricing is applied at the time of the purchase.

TTICEVIAX® APPENDIX B: PRODUCTS / SERVICES

Program Incentive Rebates

Copy and Print Depot spends count toward the overall annual Region 4 ESC rebate. Customers who spend 7% or greater of the overall spend in the Copy & Print category may also earn the category rebate of 2%. Full rebate details are outlined in **Appendix C: Pricing.**

Adjacency	Achievement %	Rebate %
Copy & Print	7.0% or Greater of Annual Spend	2.0% of Category Spend

Custom Imprints Online

Office Depot provides public sector agencies with the ability to simplify their custom imprint procurement by using our online custom imprints solution. Our specialized assortment includes printed products that are often of nominal or low dollar unit cost, but which can be costly to acquire through traditional manual processes. The Office Depot online solution eliminates those costs.

Products include:

- Custom stamps
- Personalized stationery
- Business envelopes
- Business cards
- Labels and standard forms
- Name plates and badges
- Calendars and greeting cards
- Sticky notes and legal pads
- Imprinted binders and folders

Promotional Products

Office Depot offers a simple way for Region 4 ESC customers, schools and non-profits to create and order promotional products. With over 1,200 promotional products to choose from, customers can find a good solution that suits any budget and style. Our ordering process is simple, with promotional product experts who can help agencies identify the most appropriate products to promote and reinforce their message. For example, agencies can print or engrave information on items such as:

- Writing instruments
- Drinkware

Office Max[®]

APPENDIX B: PRODUCTS / SERVICES

- Calendars
- Desk accessories
- Gifts and awards
- Shirts, hats and other apparel
- Uniforms; school & work
- Sprit & motivational items

Promotional products are available to our Region 4 ESC members both online and as custom special orders.

- Online ordering solution
 - Shop by category
 - Product assortment updates frequently
 - Easy on-line customization
 - Start / Customize / Finalize

Bulk Buy Savings – the more you buy, the more you save

Quantit	y Price
72	\$4.19
144	\$3.85
288	\$3.59
576	\$3.35
1008	\$3.25

- Minimum purchases (piece counts) may apply on certain items
- Custom special order
 - Expanded assortment
 - Customize your agencies marketing / branding message

Brand Identity

Brand Identity offers Region 4 ESC customers an integrated online solution for acquiring organizational identity items like business cards, letterhead, and envelopes.

Office Depot representatives will work with participating public agencies to coordinate a set of agency identity products tailored to their brand and specifications. Once live on the website, identity products can easily be personalized and ordered at the same time as other office supply products. This makes it simple to create professional correspondence at reasonable costs with online instant pricing, ordering, proofing, and browser-based file uploading. There's an added-bonus: when participating in the Brand Identity Flex or On-

OfficeMax[®]

APPENDIX B: PRODUCTS / SERVICES

Demand programs, no additional signatures are required because there's no inventory liability.

Products include, but are not limited to:

- Business Stationary
 - Business cards
 - Letterhead
 - No. 10 envelopes
 - Monarch letterhead
 - Monarch envelopes
- Personalized Office Essentials
 - Stamps
 - Name plates
 - Mailing labels
 - Badges
 - Memo pads

Direct Mail

We understand that many of our public-sector agencies have direct mailing needs. Whether it's communications to the parents of a school district, mailings to students, city communications to residents, we have you covered. Regardless of mailing size, we have the printing, sorting, and mailing capabilities to handle any direct mail application.

Copy and Print Depot also offers its "Personalized Postcards" solution. This solution solves custom marketing needs by leveraging a turnkey process

- A turn-key solution that offers Office Depot customers the ability to reach out to their students or residence via postcard direct marketing.
- A personalized marketing solution that delivers efficiently and effectively for businesses providing them the ability to use personalization in the marketing communications.

 A customized solution that is designed to match the clients list/target selections, product design preference, and production facilitation.

CONTENT MARKE

Content Delivery & Marketing Services

- Integrated marketing services
- Content and learning management technology
- Campaign strategy services & support
- Brand and document design
- Consulting for effective integrated communication programs
- Digital publishing creation-strategy and deployment services
- Customizable promotional products

Consultative Services

Dedicated Print Support

Office Depot has a team of over 3,000 in-house Xerox-certified print specialists to support public agencies' specific print initiatives. With dedicated national public sector program managers, agencies can be assured that Office Depot understands their specific needs.

The Office Depot and Xerox® partnership brings together the power of two trusted, nationally recognized industry leaders to provide a comprehensive digital print solution available only through Office Depot Design, Print & Ship locations throughout the United States.

OfficeMax^{*}

APPENDIX B: PRODUCTS / SERVICES

Print Spend Analysis

The Office Depot Copy & Print team provides a free Total Cost of Ownership analysis to give agencies a comprehensive view of the true cost of their printed materials. Participating public agencies can use this analysis to get a better understanding of how to utilize the Copy & Print Depot print services and leverage copier fleet expenditures, create internal revenue streams, and more.

- Financial impact study: Office Depot will show the effects of a Copy & Print program on your rebate dollars and bottom line.
- Comprehensive implementation: our detailed list will identify all tasks required to enable a successful launch and smooth transition.
- Flexible configuration: Office Depot will accommodate specific agency needs, whether we come on-site, align near-site or a blend of both.

B/W Copies - PRINT SHOP ANALYSIS							
ltem	_	ease cost / monthly		Annualized Lease cost	Annual click volume	Cost per click	
Equipment Cost	\$	20,813.00	\$	249,756.00	7,400,939	\$0.0337	
Click Charge	\$	0.0039				\$0.0039	
Paper Cost (per case)	\$	25.00	\$	3,700.47		\$0.0005	
Maint. Contract	\$	6,962.00	\$	83,544.00		\$0.0113	
Subtotal						\$0.0494	
				Salary	%		
Waste					0%	\$0.0000	
Labor*	2 F	TE @ \$15/hr		\$62,400		\$0.0084	
Distribution Costs		_				\$0.0000	
Real Estate Charges						\$0.0000	
Utilities						\$0.0000	

Print Shop Supplementation

The Office Depot Copy & Print team specializes in introducing products and services that enhance the capabilities of public agencies. We pay for the high-cost technology, software, and labor, and our customers gain access to state of the art solutions from simple black-and-white copies to oversized signs and banners.

- **Enhanced product line up**: agencies can take advantage of new and exciting products and services without the capital investment.
- Free shipping: For digital printing and finishing services orders over \$50.00
- A ready partner for agencies' peak seasons: Office Depot has the capacity when agencies need us the most.

Additional Solutions

MWBE Spends: Office Depot has multiple minority vendor partners across the United States to help you meet your diversity spend requirements.

Specialized printing: Customers can use Office Depot's nationwide print vendor network to handle their large specialized projects to save budget dollars and ease product distribution.

Green Solutions for Copy and Print

As a company, we're proud to be an industry leader in helping participating and eligible agencies meet their green initiatives. Like our office supply offering, Office Depot's Copy and Print Solution offers the following green benefits:

- Office Depot currently defaults to 30% post-consumer waste paper for printing
- Business cards, forms, letterhead, stationery, and folders are made from varying degrees of postconsumer or recycled content
- Using the Online Print Center and File Cabinet reduces waste when printing only the quantity that is needed
- Fuel and greenhouse gases are reduced when uploading and approving jobs online
- Green promotional products range from organic Tshirts to pens made from recycled-material to reusable tote bags, coffee tumblers and water bottles
- Packaging is 100% recycled, uncolored cardboard
- Green line stamps contain a minimum of 80% recycled plastic
- Green line daters contain a minimum of 75% recycled plastic

Disclaimers

- Additional signatures: Office Depot reserves the right to require additional customer signatures when providing copy and print solutions that require inventory liability, onsite services, or forms management.
- Specialty printing and promotional products may require specific vendor sourcing depending on customer needs. Shipping charges may apply and will be expressed at the time of order.
- Pricing represents the maximum charge and Office Depot reserves the right at its discretion to offer lower pricing based on job size and specifications.

Office DEPOT. Office VIax

Managed Print Services

Current State Recap

Presented To:

Westmoreland County Community College

March 2017 Proposal

Executive Summary

As the work environment continues to evolve, companies are making smart business decisions by investing in technology that drives growth, impacts long-term strategy, and facilitates cost management. Office Depot is pleased to offer such technology, along with the expertise to help our clients achieve these goals. In addition, we help our clients gain cost visibility and reduce spend in their print environment. Our Managed Print Services (MPS) program is designed to:

Reduce operating expenses

- -Introduce expense allocation and budget control with available department-level billing
- -Manage consumption through available print controls and end-user quotas
- -Eliminate excessive costs move to one-page rate for supplies, parts, and service

Maximize resource utilization

- -Reduce your procurement and help-desk workload through detailed program management
- -Improve allocation of assets to maximize efficiency
- -Leverage cutting-edge technology without a required capital investment

Standardize and streamline

- -Integrate supplies, ordering and platform management with our user-friendly web portal
- -Enjoy proactive management of your workgroup, multi-function, and print/copy devices
- -Streamline ordering for supplies, parts, and hardware at all your locations

Boost productivity

- -Create an optimal print environment by assessing your costs, culture, and workflow
- -Reduce downtime with timely service and support
- -Evolve your print resources as your business changes

Managed Print Services from Office Depot will cost-effectively reshape and enhance the total printing experience for **Wsetmoreland County Community College.**

Current State Fleet Recap - Summary

The recent assessment of your print environment has allowed Office Depot to discover:

- •267 total devices Captured by the Data Collection Software
- •5.3 M pages Estimated annual page volume
- •9.2 years Average device age (from manufacturer intro-to-market date)
- •91% under-utilized Percent of devices printing less pages than manufacturer recommendations
- •20% annual utilization Percent of actual print volume versus total print capacity for the entire fleet
- •14 device brand Number of different manufacturers for this fleet profile
- •96 device models Number of different models across all OEMs

Fleet Profile Summary

Current State Recap - Volume Summary

The summary below highlights the device quantity and page volume across your current print environment. With this insight we can quickly identify where print costs are allocated and help quantify end-user requirements for print volume.

Printers

Printers Cont.

		Estimated Annual	Estimated Annual	HP Laser
Device Type	# of Devices	Color Volume	Mono Volume	HP Laser
Dell 3110cn	1	945	387	HP Laser
HP Color Laserjet 1600	2	2,043	450	HP Laser
HP Color Laserjet 2600n	1	603	225	HP Lase
HP Color Laserjet 2840	3	10,530	5,670	HP Lase
HP Color Laserjet 3800	1	333	414	HP Lase
HP Color Laserjet CM2320fxi MFP	1	936	2,484	HP Lase
HP Color Laserjet CM2320n MFP	1	3,501	3,420	HP Laseri
HP Color Laserjet CM2320nf MFP	1	1,728	2,475	HP LaserJ
HP Color Laserjet CP1518ni	1	441	63	HP Laseri
HP Color Laserjet CP2025	5	15,534	8,091	HP LaserJ
HP Color Laseriet CP2025dn	3	5.625	2.241	HP Laserj
HP Color Laserjet CP3525dn	3	4,941	2,394	HP Laserj
HP Color Laseriet CP4525dn	1	19,134	9,666	HP Laserj
HP LaserJet Enterprise 500 Color M551dn	2	4,788	1.548	HP Laserj
HP LaserJet Enterprise 500 color MFP M575f	2	14.040	7,560	HP Laser
HP LaserJet Pro 400 Color M451dn	14	20,520	9,873	HP Laserj
HP LaserJet Pro 400 Color M451nw	3	5,454	2,034	HP Laser
HP LaserJet Pro 400 Color MFP M475dn	5	17.271	27,054	HP Laserj
HP LaserJet Pro 400 M401dne	6		10,800	HP Laser.
HP LaserJet Pro 400 MFP M425dn	1		432	HP Laserj
Brother HL-2140	1		1,800	HP Laserj
Brother HL-2240	2		3,600	HP Laserj
Brother HL-6180DW	2		18,000	HP Laserj
Canon imageCLASSD530	1		900	HP Laserj
Xerox Pro665	1		0	HP Laser
HP Laserjet 1000	1		1,260	HP Laser
HP Laseriet 1018	1		540	HP Laser
HP Laserjet 1022	1		1.440	HP Laser
HP Laserjet 1022n	1		1,440	Muratec f
HP laserjet 1100	1		1,260	Muratec f
HP Laserjet 1200	10		21,915	Muratec r
HP Laserjet 1300	2		3,069	Oki b4350
HP Laserjet 1320N	1		2,403	Oki B460
HP Laserjet 2100	1		4,419	Ricoh Afic
HP Laserjet 2200D	1		3,312	Total

HP Laserjet 2200DN	1	3,978
HP Laserjet 2300	6	61,884
HP Laserjet 2420	4	34,074
HP Laserjet 2430	2	21,600
HP Laserjet 2430DTN	1	2,790
HP Laserjet 3020	2	3,069
HP LaserJet 3300mfp Series	1	7,803
HP Laserjet 4000	3	36,333
HP Laserjet 4000TN	1	9,990
HP LaserJet 4050 Series	1	7,164
HP Laserjet 4100	6	144,522
HP LaserJet 4250dtn	11	332,460
HP Laserjet 5200 Series	1	2,070
HP Laserjet 5mp	1	2,160
HP Laserjet 5Si	7	95,193
HP Laserjet 8100	1	4,437
HP Laserjet 8100DN	1	27,000
HP Laserjet 8100n	1	13,986
HP Laserjet 8150	6	408,960
HP Laserjet 9050	2	327,681
HP LaserJet Enterprise 600 M602dn	3	91,458
HP Laserjet M1536dnf	1	954
HP Laserjet M506	1	149,274
HP Laserjet M605	1	60,507
HP Laserjet P1505n	1	1,440
HP Laserjet P2035n	2	6,174
HP Laserjet P2055dn	7	63,000
HP Laserjet P3005	8	90,405
HP Laserjet P3015dn	12	139,842
HP Laserjet P4015	5	106,155
HP Laserjet Pro 400 M401dn	20	60,057
Muratec f-300	3	0
Muratec f-315	1	0
Muratec mfx-3510	1	0
Oki b4350	1	7,200
Oki B4600	1	7,200
Ricoh Aficio MP 161	1	16,344
Total	212	128,367 2,509,803

Konica Minolta Copier Devices

Device Type	# of Devices	Estimated Annual Color Volume	Estimated Annual Mono Volume
Konica Minolta bizhub C654	1	37,458	50,373
Konica Minolta Bizhub 363	1		44,298
Konica Minolta bizhub 501	11		396,036
Konica Minolta bizhub 552	10		958,446
Konica Minolta bizhub 652	3		480,735
Konica Minolta bizhub 654e	3		88,866
Konica Minolta bizhub 751	2		440,874
Total	31	37,458	2,459,628

Other Copier Devices

		Estimated Annual	Estimated Annual
Device Type	# of Devices	Color Volume	Mono Volume
Lanier LD140C	1	9,720	5,238
Gestetner DSm721d	5		40,500
Sharp MX-M623n	3		91,935
Total	9	9,720	137,673

Current State Recap – Inkjet/Fax Devices

For devices in every fleet, factors such as existing service agreements, communication capabilities, and hardware specifications may limit features of our program.

- Devices listed in the table below are not included in our cost-per-page pricing model
- · Devices can be monitored and managed with our free MPS software
- For non-networked devices, information can be manually entered into the software for reporting and tracking purposes (lease information for example)

This online tool creates visibility within your entire print environment, allows end-users to manage their device inventory, and provides the ability to monitor and report print volume by device from a single desktop portal.

Device Type	Qty	Color Volume	Mono Volume
Epson photo r1800	1	297	153
Epson stylus pro 4000	1	1,350	900
Epson wf500	1	297	153
HP 8620	1	585	621
HP Deskjet 1220c	1	585	315
HP F-4140	1	297	153
HP Officejet 6000Wireless	1	297	153
HP officejet 6100	2	594	306
HP Officejet Pro8000Wireless	1	297	153
HP Officejet ProK8600	1	297	153
HP Officejet ProL7680aio	1	297	153
Lexmark x2500	1	297	153
Canon mp170	1	0	450
HP k80xi	1	0	0
Total	15	5,490	3,816

Recap - Current Cost Analysis

Identifying cost drivers within your print and copier fleet is a critical step to developing a successful MPS strategy. Below is an estimate of the current cost associated with supporting your devices. Office Depot estimated current Mono and Color spend for Printers based off Retail Cost-Per-Pages from OEM Toner yields and Retail toner pricing. Used actual Costs provided for the Konica Copier Devices. Estimated Mono for other copier devices at a Industry Average \$0.008, Color at \$0.08.

Total Number of Devices Total Number of Printers (Inc. Inkjets) Total Number of Copiers Annual Printer Mono Volume Annual Printer Color Volume Annual Copier Mono Volume Annual Copier Color Volume Monitor Only Volume (InkJet Devices) Total Annual Volume	267 227 40 2,509,803 128,367 2,597,301 47,178 9,306
Total Number of Copiers Annual Printer Mono Volume Annual Printer Color Volume Annual Copier Mono Volume Annual Copier Color Volume Monitor Only Volume (InkJet Devices)	40 2,509,803 128,367 2,597,301 47,178
Annual Printer Mono Volume Annual Printer Color Volume Annual Copier Mono Volume Annual Copier Color Volume Monitor Only Volume (InkJet Devices)	2,509,803 128,367 2,597,301 47,178
Annual Printer Color Volume Annual Copier Mono Volume Annual Copier Color Volume Monitor Only Volume (InkJet Devices)	128,367 2,597,301 47,178
Annual Copier Mono Volume Annual Copier Color Volume Monitor Only Volume (InkJet Devices)	2,597,301 47,178
Annual Copier Color Volume Monitor Only Volume (InkJet Devices)	47,178
Monitor Only Volume (InkJet Devices)	
Total Annual Valuma	9,500
Total Alliluai Volume	5,291,955
Estimated Printer Annual Mono Spend - Includes Service	\$41,166
Estimated Printer Annual Color Spend - Includes Service	\$17,504
Annual Konica Minolta Mono Spend based on CONTRACT - 307,633 Mthly Clicks @ \$0.0052	\$19,381
	\$546
	\$1,889
	\$1,005
	\$778
	\$52,568
	\$12,010
	\$146,942
	\$30
	0
	0.0
	\$0
	\$0.00
	0.0
	\$95
	\$0 \$0
	\$0
	0
	\$300
	\$0 \$0
	0.0
	\$90
	\$0
Annual Cost of Replacement Parts:	\$0
TOTAL ANNUAL PARTS REPLACEMENT COST:	\$0
Annual Energy/Sustainability Spend	\$37,076
TOTAL ADDITIONAL ANNUAL SPEND:	\$37,076
	Annual Konica Minolta Mono Spend based on CONTRACT - 307,633 Mthly Clicks @ \$0.0052. Annual Konica Minolta Color Spend based on CONTRACT - 700 Mthly Clicks @ \$0.065 Annual Konica Minolta Color OVERAGE Charges - 29,058 color additional clicks \$0.065 Estimated Copier Mono Spend at \$0.008 (Not including Konica Minoltas) Estimated Copier Color Spend at \$0.08 (Not including Konica Minoltas) 28 Konica Minolta Lease Payments (4,380.70 Monthly) 3 Konica Minolta C654 Annual Lease Spend (\$1,000.82 Monthly) Annual Toner Cost: Average IT Burden Rate Per Hour: IT Burden Hours Per Device Per Month: Total IT Burden Hours Per Month: Monthly IT Burden Spend (Burden Rate x Burden Hours): Annual IT Burden Cost: Service Incidents Per Month (non-maintenance kit related): Maintenance Charge Per Incident: Monthly Maintenance Fees: Annual Maintenance (Break/Fix) Cost: TOTAL ANNUAL MAINTENANCE & IT BURDEN COST: Annual Maintenance Kit Spend or New Printer Annual Maintenance Kit Spend or New Printer Annual Maintenance Kit Spend or New Printer Spend: Service Calls Per Month Requiring Parts Replacement (non-maintenance kit): Average Cost Per Part (i.e: drums, imagers, fusers, rollers) Monthly Cost of Replacement Parts: (Most Likely a New Printer) Annual Cost of Replacement Parts: TOTAL ANNUAL PARTS REPLACEMENT COST: Annual Energy/Sustainability Spend

Office DEPOT. Office VIax

Managed Print Services

Future State Presentation

Presented To:

Westmoreland County Community College

September 2016 Proposal

Future State - Summary

The recent assessment optimization of your print environment has allowed Office Depot to recommend:

- •144 total devices Total device number for the Future State
- •5.3 M pages Estimated annual page volume
- •2 device brands Number of different manufacturers for this fleet profile
- •27 device models Number of different models across all OEMs

Fleet Profile Summary

Future State – MPS Pricing – Printers

The summary below highlights the device quantity and page volume across your current print environment. With this insight we can quickly identify where print costs are allocated and help quantify end-user requirements for print volume.

Printers

		Estimated Annual	Estimated Annual	Estimated
Device Type	# of Devices	Color Volume	Mono Volume	Annual Spend
HP Color Laserjet CP3525dn	1	594	306	\$50.96
HP Color Laserjet CP4525dn	1	28,557	14,508	\$2,447.47
HP Laserjet 400colorM451dn	5	13,806	47,457	\$1,669.46
HP Laserjet 400colorM451nw	2	6,237	5,319	\$560.39
HP Laserjet 400colorMFPM475dn	3	16,965	49,608	\$1,946.77
HP Laserjet 500colorMFPM570dn	2	10,530	5,670	\$906.32
HP LaserJet Enterprise 500 Color M551d	1	7,641	2,871	\$642.72
HP Laserjet Pro400colorM451dn	4	13,806	22,194	\$1,365.74
HP Laserjet Pro400colorMFPM475	1	4,050	20,349	\$567.01
HP Laserjet Pro400colorMFPM475dn	1	10,017	14,994	\$977.59
HP LaserJet 4250dtn	8		261,891	\$3,148.57
HP Laserjet 5200 Series	1		4,437	\$53.34
HP Laserjet 600M602	3		155,592	\$1,870.60
HP Laserjet M506	1		149,274	\$1,794.64
HP Laserjet M605	1		60,507	\$727.44
HP Laserjet P3005	7		93,213	\$1,120.65
HP Laserjet P3015dn	11		51,534	\$619.56
HP Laserjet P4015	5		190,638	\$2,291.94
HP Laserjet Pro 400 M401dn	20		163,692	\$1,967.98
HP LaserJet Pro 400 M401dne	6		68,382	\$822.12
HP LaserJet Pro 400 MFP M425dn	1		432	\$5.19
XEROX Phaser 3610DN	5		233,658	\$2,809.14
XEROX Phaser 4622DN	7		768,015	\$9,233.42
XEROX WC3655i	8		199,908	\$2,403.38
Total	105	112,203	2,584,449	\$40,002.40

Mono CPP: \$0.0120 Color CPP: \$0.0796

- Pricing Valid Through: 06/08/2017
- Pricing based on Page Coverage of 5.0%: Changes in page coverage are subject to price adjustment
- SLA: 1-Hour Response (Initial Phone Triage); Standard Next Day Service
- Toner: Reman cartridges used where available
- Includes: All toner, parts, consumables (except paper and staples), technician break/fix service, automatic consumable replenishment, automatic meter capture, help desk support, and management software
- Connectivity status of devices may impact automation features (for locally attached printers)
- Industry Average page volumes used where data was not available
- · Page volume or device quantity changes of 10% are subject to price review and adjustment

Future State – MPS Pricing - Copiers

The summary below highlights the device quantity and page volume across your current print environment. With this insight we can quickly identify where print costs are allocated and help quantify end-user requirements for print volume.

Copier Devices

Device Type	# of Devices	Estimated Annual Color Volume	Estimated Annual Mono Volume	Estimated Annual Spend
XEROX WC7845i	1	45,459	38,197	\$2,556.79
XEROX WC7220i	4	20,520	54,225	\$1,343.39
XEROX WC5945i	34		2,436,902	\$12,471.30
Total	39	65,979	2,529,324	\$16,371.48

Mono CPP: \$0.0051 Color CPP: \$0.0519

- Pricing Valid Through: 06/08/2017
- Pricing based on Page Coverage of 5.0%: Changes in page coverage are subject to price adjustment
- SLA: 1-Hour Response (Initial Phone Triage); Standard Next Day Service
- Toner: OEM for all copier devices
- Includes: All toner, parts, consumables (except paper and staples), technician break/fix service, automatic consumable replenishment, automatic meter capture, help desk support, and management software
- Connectivity status of devices may impact automation features (for locally attached printers)
- Industry Average page volumes used where data was not available
- Page volume or device quantity changes of 10% are subject to price review and adjustment

Future State – Hardware Recommendations

Hardware pricing below based off of 60 month Fair-Market-Value (FMV) lease term.

Item#	Description	Per Unit Spend	60Mth Lease	QTY	Extended Total Spend	60Mth Lease Total Spend
3655i/X	Xerox WorkCentre 3655i/X	\$2,772.49	\$52.12	8	\$22,179.92	\$416.96
				Total	\$22,179.92	<i>\$416.96</i>
5945/APT2i	Xerox WorkCentre 5945/APT2i	\$6,041.76	\$113.59	34	\$205,419.84	\$3,862.06
097S04548	Office Finisher	\$538.46	\$10.12	34	\$18,307.64	\$344.08
497K06230	1 Line Fax	\$329.67	\$6.20	20	\$6,593.40	\$124.00
497K14960	3 Hole Punch	\$98.90	\$1.86	34	\$3,362.60	\$63.24
				Total	\$233,683.48	<i>\$4,393.38</i>
7220/P2	Xerox WorkCentre 7220/P2	\$4,769.22	\$89.66	4	\$19,076.88	\$358.64
097S04123	Integrated Office Finisher	\$439.56	\$8.26	4	\$1,758.24	\$33.04
320S00649	Post Script Kit	\$292.31	\$5.50	4	\$1,169.24	\$22.00
497K06230	1 Line Fax	\$329.67	\$6.20	4	\$1,318.68	\$24.80
				Total	\$23,323.04	<i>\$438.48</i>
7845/PT2i	Xerox WorkCentre 7845/PT2i	\$6,736.26	\$126.64	1	\$6,736.26	\$126.64
497K03860	2/3 Hole Punch	\$175.82	\$3.31	1	\$175.82	\$3.31
097S04166	Office Finisher LX	\$549.45	\$10.33	1	\$549.45	\$10.33
				Total	\$7,461.53	<i>\$140.28</i>
3610DN	Xerox Phaser 3610/DN	\$1,061.53	\$19.96	5	\$5,307.65	\$99.80
				Total	<i>\$5,307.65</i>	\$99.80
4622/DN	Xerox Phaser 4622/DN	\$1,446.14	\$27.19	7	\$10,122.98	\$190.33
				Total	\$10,122.98	<i>\$190.33</i>
			GRAND	Total	\$302,078.60	\$5,679.23

- Any applicable tax will be added to the above payments according to local requirements
- The payments above do not include any sales/use tax
- The payments above include installation and training charges
- · Agreement to purchase device is an agreement to enter into a 60-month CPP contract with Office Depot
- Lease Payments above are subject to change based on credit approval

Recommended Cost Analysis

Below is an estimate of the *Future* cost associated with supporting your devices.

Printers: Mono Cost-Per-Page: \$0.0120. Color Cost-Per-Page: \$0.0796.

Copiers: Mono Cost-Per-Page: \$0.0051, Color \$0.0519.

	Total Number of Devices	144
	Total Number of Printers (Inc. Inkjets)	105
	Total Number of Copiers	39
	Annual Printer Mono Volume	2,584,449
	Annual Printer Color Volume	112,203
	Annual Copier Mono Volume	2,529,324
	Annual Copier Color Volume	65,979
	Monitor Only Volume (InkJet Devices)	0
	Total Annual Volume	5,291,955
Ē	Estimated Printer Annual Mono Spend	\$31,071
90	Estimated Printer Annual Color Spend	\$8,931
TONER & MPS Program Spend	Estimated Copier Mono Spend	\$12,944
& MPS F	Estimated Copier Color Spend	\$3,427
E	Annual New Gear Lease Spend - 60 Mth Lease	\$68,151
þ	Annual Toner Cost:	\$124,525
	Average IT Burden Rate Per Hour:	\$30
IT BURDEN & MAINTENANCE	IT Burden Hours Per Device Per Month:	0
Z.	Total IT Burden Hours Per Month:	0.0
Ĕ	Monthly IT Burden Spend (Burden Rate x Burden Hours):	\$0
둏	Annual IT Burden Cost:	\$0
<u>~</u>	Service Incidents Per Month (non-maintenance kit related):	0.0
Ē	Maintenance Charge Per Incident:	\$95
Z.	Monthly Maintenance Fees:	\$0
–	Annual Maintenance (Break/Fix) Cost:	\$0
	TOTAL ANNUAL MAINTENANCE & IT BURDEN COST:	\$0.00
-	Annual Maintenance Kits (Industry Standard of one kit per 200K impressions):	14
PARTS REPLACEMENT	Average Cost Per Maintenance Kit or New Printer	\$0
E E	Annual Maintenance Kit Spend or New Printer Spend:	\$0
Ž	Service Calls Per Month Requiring Parts Replacement (non-maintenance kit):	0.0
Ä	Average Cost Per Part (i.e: drums, imagers, fusers, rollers)	\$90
RTS	Monthly Cost of Replacement Parts: (Most Likely a New Printer)	\$0
PA	Annual Cost of Replacement Parts:	\$0
	TOTAL ANNUAL PARTS REPLACEMENT COST:	\$0.00
ADDITIONAL SPEND	Annual Energy/Sustainability Spend	\$24,685
DITION		
ADD	TOTAL ADDITIONAL ANNUAL SPEND:	\$24,685
		,,

Estimated Total Annual Spend	\$149,210
------------------------------	-----------

Current Annual Spend: \$184,019 Proposed Annual Spend: \$149,210 **Annual Savings: \$34,809**

Future State - Energy Consumption

As a valued MPS partner our commitment is provide visibility into green and sustainability factors such as energy consumption and electricity spend for print output/capture devices. By first identifying the key drivers of energy consumption we can successfully help drive optimization strategies to reduce energy spend while meeting key green and sustainability objectives.

This document will be used to gauge your estimated energy spend and to forecast and report on future energy savings through optimization/consolidation.

Energy Calculator

Industry Average Assumptions:

			kwh per year	(approx)
Device Type	Mode	Watts (approx.)	on 8 hours/day	on 24 hours/day
LaserJet Printer	printing	600	1,248	3,744
LaserJet Printer	standby	46	96	287
InkJet Printer	printing	30	62	187
Inidet Printer	standby	5	10	31
Multi-Function Copier	printing	1230	2,558	7,675
Mulu-Fullction Copiei	standby	300	624	1,872
Multi-Function Printer	printing	780	1,622	4,867
Multi-Function Finiter	standby	91	189	568

				CURRENT				
Type	QTY	Printing Hours	Standby Hours	Printing kwh	Standby kwh	Total kwh	Avg Cost/kwh	Annual Energy Cost
LaserJet Printer	193	8	16	240,864	36,932	277,796	\$0.0800	\$22,224
Inkjet Printer	19	8	16	1,186	395	1,581	\$0.0800	\$126
Multi-Function Printer	14	8	16	22,714	5,300	28,013	\$0.0800	\$2,241
Multi-Function Copier	41	8	16	104,894	51,168	156,062	\$0.0800	\$12,485
TOTAL:	267			369,658	93,796	463,453		\$37,076

				FUTURE				
Туре	QTY	Printing Hours	Standby Hours	Printing kwh per year	Standby kwh per year	Total kwh per year	Avg Cost/kwh	Annual Energy Cost
LaserJet Printer	89	8	16	111,072	17,031	128,103	\$0.0800	\$10,248
Inkjet Printer	0	8	16	0	0	0	\$0.0800	\$0
Multi-Function Printer	16	8	16	25,958	6,057	32,015	\$0.0800	\$2,561
Multi-Function Copier	39	8	16	99,778	48,672	148,450	\$0.0800	\$11,876
TOTAL:	144			236,808	71,760	308,568		\$24,685
							SAVINGS	33%

Implementation Process

Key Implementation Activities:

- · Understand unique customer requirements, including specific IT integration needs
- Conduct & Document detailed future state Workflow/Requirements Analysis
- Install & Test Equipment and Software Applications with proposed solution prior to installation
- Determine timeline and milestones Typical implementations take between 4-7 weeks depending on level of requirements, degree of change management, and resource assignments
- · Assign dates and responsible parties:

Project Team & Resources

- OfficeMax: Sales Representative, Analysts, Operations Support Resources
- Customer: Primary Contact, Customer IT Contact, Operations Support Resources
- Third Party Vendors (as needed): Solution Specialists, Systems Specialists

Proposal Recap

With more than 50 years of innovative experience, we are one of the largest and most respected national suppliers of office products including paper and printing technology. We are uniquely equipped to optimize your total printing experience, and our vendor-neutral Managed Print Services provides enterprise customers with a proven, structured way to:

- Reduce total cost of operation
- Manage an effective supply program
- Ensure end-user satisfaction
- Increase productivity
- Optimize purchasing power
- Respond to environmental priorities

Additional highlights of our MPS program include:

- Flexible program offering with available customization for additional locations
- Consistent and quality output with integrated reporting and compliance drivers
- Real-time, online, actionable monitoring of environment
- Local technicians and dedicated Program Managers facilitate improved business processes

We appreciate this opportunity to show how our experience as an industry leader can help drive down the overall printing and procurement costs in your print environment. Office Depot is confident that you will find our consistent performance and continued track record to be the best in the industry.

LEGAL NOTE: Notwithstanding Office Depot Incorporated's ("Office Depot, Inc.") response in this Proposal, Office Depot expects to negotiate in good faith the terms and conditions of an agreement including any changes to the scope of work prior to the award of the contract. In the event that Office Depot and Customer engage in any further discussion which results in either a binding agreement being executed between the parties, or any time Office Depot provides products or services to Customer absent a fully executed agreement, the terms and conditions contained in the Proposal, shall not at any time, unless otherwise noted in a fully executed agreement between the parties, be considered binding upon Office Depot.

Office DEPOT. Office VIax

Managed Print Services

Current State Recap

Presented To:

Westmoreland County Community College

March 2017 Proposal

Office DEPOT. OfficeMax®

REFERENCES

APPENDIX F

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. Office Max®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX A:

REFERENCES

Provide a minimum of ten (10) customer references for product and/or services of similar scope dating within the past three (3) years. Please try to provide an equal number of references for K12, Higher Education and City/County entities.

Office Depot has a long history serving the public sector. The agencies listed below are reflective of that history as well as demonstrate our ability to service their needs on far more than just Managed Print Solutions. Many of the agencies additionally utilize our expanded offerings of Office Supplies, Copy & Print, Technology, Furniture and Cleaning & Breakroom Services.

Reference 1:

Entity Name: University of Washington

Contact & Title: Claudia Christensen, Procurement Manager

City and State: Seattle, WA
Phone Number: 206-543-4156

Years Serviced: 10 years

Description of Services: Office Supplies, Copy & Print, Furniture, Technology

and Cleaning & Breakroom

Annual Volume: \$3,900,000

Reference 2:

Entity Name: Washington State Department of Social and

Health Services

Contact & Title: Kimberly Hixon,

Management Analyst, Human Resource Division

City and State: Olympia, WA Phone: 360-725-5893

Years Serviced: 9 years

Description of Services: Office Supplies, Copy & Print, Furniture, Technology

Annual Volume: \$2,190,000

Reference 3:

Entity Name: San Mateo County Health System

Contact & Title: Eric Rafkin, CIO
City and State: Redwood City, CA
Phone Number: 650-573-2022
Years Serviced: 15+ years

Description of Services: Office Supplies, MPS, Copy & Print, Furniture,

Technology and Cleaning & Breakroom

Annual Volume: \$2,000,000

Reference 4:

Entity Name: University of Arizona

Contact & Title: Edward (Ted) Nasser, Dir. of Procurement

City and State: Tucson, AZ

Phone Number: 520-621-5449

Years Serviced: 20+ years

Description of Services: Office Supplies, Copy & Print, Furniture, Technology

and Cleaning & Breakroom

Annual Volume: \$1,900,000

Reference 5:

Entity Name: Baptist Health

Contact & Title: Diane Overton, Material Management Manager

City and State: Lexington, KY
Phone: 502-259-4180
Years Serviced: 10+ Months

Description of Services: Office Supplies, Technology, Managed Print Services,

Cleaning & Breakroom and Copy & Print.

Annual Volume: \$1,000,000

Reference 6:

Entity Name: Carnegie Mellon University

Contact & Title: Heather Maxfield, Manager, Procurement Services

City and State: Pittsburgh, PA Phone: 412-268-4344

Years Serviced: 11 years

Description of Services: Office Supplies, Copy & Print, Furniture, Technology

and Cleaning & Breakroom

Annual Volume: \$1,000,000

Reference 7:

Entity Name: Colorado College Contact & Title: Don Davidson,

Director of Administrative Services

City and State: Colorado Springs, CO

 Phone:
 719-389-6573

 Years Serviced:
 10+ years

Description of Services: Managed Print Services, Office Supplies, Furniture,

Technology and Breakroom Services

Annual Volume: \$600,000

Reference 8:

Entity Name: Eastern Washington University

Contact & Title: Doug Vandenboom,

Director of Procurement & Contracts

City and State: Cheney, WA Phone: 509-359-6604

Years Serviced: 7 years

Description of Services: Office Supplies, Copy & Print, Furniture, Technology

and Cleaning & Breakroom

Annual Volume: \$500,000

Reference 9:

Entity Name: Weber School District

Contact & Title: Sheri Heiter,

Curriculum Director

City and State: Ogden, UT

Phone: 801-476-7956

Years Serviced: 30+ years

Description of Services: Office & School Supplies, Copy & Print Services,

Furniture, Technology and Cleaning & Breakroom

Annual Volume: \$400,000

Reference 10:

Entity Name: Sylvan Union School District

Contact & Title: Laura Wharff,

Assistant Superintendent, Educational Services

City and State: Modesto, CA
Phone: 209-574-5000

Years Serviced: 7 years

Description of Services: Office & School Supplies, and Copy & Print

Annual Volume: \$300,000

This page intentionally left blank

Office DEPOT. OfficeMax®

PRICING

APPENDIX C

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX C:

ELECTRONIC PRICE LISTS

- Offerors shall provide a price in the format of a percentage discount off a verifiable price index. Offerors may submit discounts for various manufacturers. Discounts will remain firm and will include all charges that may be incurred in fulfilling requirement(s).
- Offerors are encouraged to offer additional discounts for one time delivery of large single orders to Region 4 ESC and member agencies. Region 4 ESC and or member agencies should seek, to negotiate additional price concessions based on quantity purchases of any products offered under the Contract. Members shall document their files accordingly.
- Offerors must submit products, services, warranties, etc. in price list.
- Prices listed will be used to establish the extent of a manufacturer's product lines, services, warranties, etc. that are available from a particular offeror and the pricing per item.
- Services such as installation, delivery, tech support, training, and other services must be
 priced or listed as free in order to be offered on the contract. Unlisted services will not be
 accepted.
- Electronic price lists must contain the following: (if applicable)
 - Manufacturer part #
 - Vendor part # (if different from manufacturer part #)
 - Description
 - Manufacturer's Suggested List Price and Net Price
 - Net price to Region 4 ESC (including freight)
- Media submitted for price list must include the respondents' company name, name of the solicitation, and date on Flash Drive (i.e. Pin or Jump Drives).
- Please submit price lists and/or catalogs in excel or delimited format only.

Not to Exceed Pricing

- All pricing submitted shall be "minimum discount ceiling" or "not-to-exceed" pricing. Region 4 ESC requests pricing be submitted as not to exceed for any participating entity.
- Unlike fixed pricing the awarded vendor can adjust submitted pricing lower if needed but, cannot exceed original pricing submitted for solicitation.
- Offeror must allow for lower pricing to be available for similar product and service purchases.

Provide pricing based on your standard pricing model:

- License Fees
- Discount schedule
- Hardware Unit Prices, if any
- Installation Costs
- Maintenance Costs
- Training
- Additional Costs

Office Depot is including the following pricing files as part of our comprehensive pricing proposal on the flash drive enclosed in our bid packet:

01_Office Depot Region 4 ESC RFP 17-14 MPS Price List 02 Office Depot Region 4 ESC RFP 17-14 CPD Price List

Pricing Methodology:

Please note in our response, any reference to "MPS" items shall be Managed Print Solutions items and "CPD" shall be Copy Print Department.

<u>Product Selection</u>. In an effort to continuously improve its overall product selection, Office Depot requests the ability to add products and services to the Contract that are related to the scope of the RFP and the Response, and/or which are related to the business that Office Depot provides to its customers from time to time. In such event, Office Depot will provide at least thirty (30) days prior notice to TCPN / Region 4 ESC and any such additions would be subject to mutual written approval (including via email).

Office Depot Value Added Program for Region 4 ESC Participants

1. Volume Rebates: Office Depot will pay Participating Agencies the following volume rebates:

NOTE: For purposes of this Contract, "Spend" shall mean Participating Agency's paid-for purchases from this contract net of taxes, shipping costs, returns, discounts, credits, any incentives amortized for the applicable period, rebates actually paid, employee purchases under any type of purchasing program, postage, shipping and mailing services, technology items, non-code and special orders, gift cards and warranties.

a. Agency Annual Volume Rebate: Office Depot will pay Participating Agencies an annual volume rebate ("Agency Annual Volume Rebate") based on such Participating Agency's Spend on this Contract, provided that the Participating Agency is not materially delinquent in paying undisputed invoices as required under the Contract. Agency Annual Volume Rebates shall be calculated back to dollar one. The Agency Annual Volume Rebate shall be disbursed within ninety (90) days after the end of each calendar year and shall be calculated as follows:

Annual Spend	Annual Volume Rebate %
\$100,000 - \$1,000,000	1.0% of Annual Spend
\$1,000,001 - \$2,500,000	2.0% of Annual Spend
\$2,500,001 - \$4,000,000	3.0% of Annual Spend
\$4,000,001+	5.0% of Annual Spend

b. Adjacency Rebates: In addition to the Agency Annual Volume Rebate, Office Depot shall pay to Participating Agencies an annual Adjacency Rebate ("Adjacency Rebate") based on the percentage of Adjacency Spend of items on this Contract, provided that the Participating Agency is not materially delinquent in paying undisputed invoices as required under the Contract. If annual Adjacency rebates earned are less than \$200.00, no rebate check or credit will be issued. Adjacency Rebates may be earned for the acquisition of Copy & Print Spend and/or Technology spend. The Adjacency Rebate shall be disbursed within ninety (90) days after the end of each calendar year and shall be calculated as follows:

- 1. Annual Copy & Print % Threshold Rebate: Should a single Member's Annual Spend in the Copy & Print Category, equal or exceed a threshold of seven percent (7%) of the Member's "Overall Annual Spend," then said Member shall qualify for a rebate in the amount of two percent (2%) of Member's Spend in the Copy & Print Category ("Annual Copy & Print % Threshold Rebate"). "Overall Annual Spend" as used herein shall be defined as Member's annual Spend in the aggregate that results from this RFP solicitation as well as from any other existing written agreement with Vendor in which Member participates in through TCPN.
- 2. Annual Tech % Threshold Rebate: Should a single Member's Annual Spend in the Technology Category, equal or exceed a threshold of ten percent (10%) of the Member's "Overall Annual Spend," then said Member shall qualify for a rebate in the amount of one half of one percent (0.5%) of Member's Spend in the Technology Category ("Annual Tech % Threshold Rebate"). "Overall Annual Spend" as used herein shall be defined as Member's annual Spend in the aggregate that results from this RFP solicitation as well as from any other existing written agreement with Vendor in which Member participates in through TCPN.
- 3. <u>Annual Tech Flat Threshold Rebate</u>. Should a single Member's Annual Overall Annual Spend in the Technology Category equal or exceed a threshold of Two Hundred Fifty Thousand Dollars (\$250,000.00), said Member shall qualify for a rebate in the amount of one half of one percent (0.5%) of Member's Spend in the Technology Category ("Annual Tech Flat Threshold Rebate").

Adjacency	Achievement %	Rebate %
Copy & Print	7.0% or Greater of Annual Spend	2.0% of Category Spend
Technology	10.0% or Greater of Annual Spend	0.5% of Category Spend
recrinology	Category Spend \$250K or Greater	0.5% of Category Spend

Office Depot requests the ability to suggest modifications to the rebate incentives offered throughout the life of the Contract in order to identify and address shifting market trends. Any suggested changes would be presented to TCPN in writing would be subject to mutual written agreement (including email).

3. Delivery

The pricing set forth in this Proposal includes dock and/or mailroom delivery. Additional freight charges may apply for items exceeding 70 lbs. in weight and/or 110" in length/width, equipment, special orders and/or rush deliveries, and Hawaii, Alaska and Puerto Rico orders. The additional freight charges for orders shipped to Hawaii, Alaska, and/or Puerto Rico shall be set uniformly by each market's retail delivery partner and remain consistent for each year during the term of the Contract. Vendor may impose a minimum order value ("MOV") of \$50.00. In lieu of an MOV, a Member may elect to be subject to a small-order delivery fee consistent with Vendor's standard delivery terms. Vendor reserves the right to waive the MOV or small-order fee for, among other reasons, Members that have efficient delivery requirements. More specific details will be addressed for a Participating Entity at the time of development and execution of the Participating Addendum for that Entity. The State of Hawaii delivery commitment is included on the Participating Addendum for Hawaii that accompanies the RFP response.

Volume Bands with Cost per Copy (CPC) Models

The below bands are setup for billing as Cost Per Copy (CPC) with minimum usage requirements and a single unit being provided. The rates shown below are maximum rates that might be used in client proposals and would be reduced where volume dictated.

Volume Band 1 - 20+ Pages Per Minute (PPM), Option #1
 Base Monthly Volume - 2,500
 See Attachment 6.1 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0228	N/A	LaserJet Pro MFP M426fdn
2	Print/Copy/Fax	\$0.0228	N/A	LaserJet Pro MFP M426fdn
3	Print/Copy/Scan	\$0.0228	N/A	LaserJet Pro MFP M426fdn
4	Print/Copy/Scan/Fax	\$0.0228	N/A	LaserJet Pro MFP M426fdn

lb. Volume Band 1 - 20+ Pages Per Minute (PPM), Option #2 Base Monthly Volume - 2,500 See Attachment 6.2 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0205	N/A	Xerox WC3335/DNI
2	Print/Copy/Fax	\$0.0205	N/A	Xerox WC3335/DNI
3	Print/Copy/Scan	\$0.0205	N/A	Xerox WC3335/DNI
4	Print/Copy/Scan/Fax	\$0.0205	N/A	Xerox WC3335/DNI

IIa. Volume Band 2 - 30+ PPM, Option #1 Base Monthly Volume - 5,000 See Attachment 6.1 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0228	N/A	LaserJet Pro MFP M426fdw
2	Print/Copy/Fax	\$0.0228	N/A	LaserJet Pro MFP M426fdw
3	Print/Copy/Scan	\$0.0228	N/A	LaserJet Pro MFP M426fdw
4	Print/Copy/Scan/Fax	\$0.0228	N/A	LaserJet Pro MFP M426fdw

IIb. Volume Band 2 - 30+ PPM, Option #2 Base Monthly Volume – 5,000 See Attachment 6.2 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0205	N/A	Xerox WC3335/DNI
2	Print/Copy/Fax	\$0.0205	N/A	Xerox WC3335/DNI
3	Print/Copy/Scan	\$0.0205	N/A	Xerox WC3335/DNI
4	Print/Copy/Scan/Fax	\$0.0205	N/A	Xerox WC3335/DNI

III. Volume Band 3 - 40+ PPM
Base Monthly Volume – 10,000
See Attachment 6.3 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0113	N/A	Xerox VersaLink B405dn
2	Print/Copy/Fax	\$0.0113	N/A	Xerox VersaLink B405dn
3	Print/Copy/Scan	\$0.0113	N/A	Xerox VersaLink B405dn
4	Print/Copy/Scan/Fax	\$0.0113	N/A	Xerox VersaLink B405dn

IVa. Volume Band 4 - 55+ PPM, Option #1

Base Monthly Volume – 16,000

See Attachment 6.4 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.015	N/A	HP LaserJet Managed MFP E82550dn
2	Print/Copy/Fax	\$0.015	N/A	HP LaserJet Managed MFP E82550dn
3	Print/Copy/Scan	\$0.015	N/A	HP LaserJet Managed MFP E82550dn
4	Print/Copy/Scan/Fax	\$0.015	N/A	HP LaserJet Managed MFP E82550dn

IVb. Volume Band 4 - 55+ PPM, Option #2
Base Monthly Volume – 16,000
See Attachment 6.5 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.008	N/A	Xerox AltaLink B8055
2	Print/Copy/Fax	\$0.008	N/A	Xerox AltaLink B8055
3	Print/Copy/Scan	\$0.008	N/A	Xerox AltaLink B8055
4	Print/Copy/Scan/Fax	\$0.008	N/A	Xerox AltaLink B8055

Va. Volume Band 5 - 65+ PPM, Option #1

Base Monthly Volume – 40,000

See Attachment 6.6 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.015	N/A	HP LaserJet Managed MFP E82560dn
2	Print/Copy/Fax	\$0.015	N/A	HP LaserJet Managed MFP E82560dn
3	Print/Copy/Scan	\$0.015	N/A	HP LaserJet Managed MFP E82560dn
4	Print/Copy/Scan/Fax	\$0.015	N/A	HP LaserJet Managed MFP E82560dn

Vb. Volume Band 5 - 65+ PPM, Option #2

Base Monthly Volume – 40,000

See Attachment 6.5 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.008	N/A	Xerox AltaLink B8065
2	Print/Copy/Fax	\$0.008	N/A	Xerox AltaLink B8065
3	Print/Copy/Scan	\$0.008	N/A	Xerox AltaLink B8065
4	Print/Copy/Scan/Fax	\$0.008	N/A	Xerox AltaLink B8065

VI. Volume Band 6 - 80+ PPM

Base Monthly Volume – 75,000

See Attachment 6.5 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.008	N/A	Xerox AltaLink B8090
2	Print/Copy/Fax	\$0.008	N/A	Xerox AltaLink B8090
3	Print/Copy/Scan	\$0.008	N/A	Xerox AltaLink B8090
4	Print/Copy/Scan/Fax	\$0.008	N/A	Xerox AltaLink B8090

VII. Volume Band 7 - 105+ PPM

Base Monthly Volume – 100,000

See Attachment 6.8 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.006	N/A	Xerox D110
2	Print/Copy/Fax	\$0.006	N/A	Xerox D110
3	Print/Copy/Scan	\$0.006	N/A	Xerox D110
4	Print/Copy/Scan/Fax	\$0.006	N/A	Xerox D110

VIIa. Volume Band 8 – Black & White 20+ PPM

Base Monthly Volume – 2,500

See Attachment 6.9 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0251	N/A	Color LaserJet MFP M477fdn
2	Print/Copy/Fax	\$0.0251	N/A	Color LaserJet MFP M477fdn
3	Print/Copy/Scan	\$0.0251	N/A	Color LaserJet MFP M477fdn
4	Print/Copy/Scan/Fax	\$0.0251	N/A	Color LaserJet MFP M477fdn

VIIb. Volume Band 8 – *Color* 20+ PPM

Base Monthly Volume – 2,500

See Attachment 6.9 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.12	N/A	Color LaserJet MFP M477fdn
2	Print/Copy/Fax	\$0.12	N/A	Color LaserJet MFP M477fdn
3	Print/Copy/Scan	\$0.12	N/A	Color LaserJet MFP M477fdn
4	Print/Copy/Scan/Fax	\$0.12	N/A	Color LaserJet MFP M477fdn

IXa. Volume Band 9 – Black & White 30+ PPM

Base Monthly Volume – 5,000 See Attachment 6.10 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0211	N/A	HP LaserJet Pro 500 color MFP M570dn
2	Print/Copy/Fax	\$0.0211	N/A	HP LaserJet Pro 500 color MFP M570dn
3	Print/Copy/Scan	\$0.0211	N/A	HP LaserJet Pro 500 color MFP M570dn
4	Print/Copy/Scan/Fax	\$0.0211	N/A	HP LaserJet Pro 500 color MFP M570dn

IXb. Volume Band 9 – *Color* 30+ PPM

Base Monthly Volume - 5,000

See Attachment 6.10 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.0850	N/A	HP LaserJet Pro 500 color MFP M570dn
2	Print/Copy/Fax	\$0.0850	N/A	HP LaserJet Pro 500 color MFP M570dn
3	Print/Copy/Scan	\$0.0850	N/A	HP LaserJet Pro 500 color MFP M570dn
4	Print/Copy/Scan/Fax	\$0.0850	N/A	HP LaserJet Pro 500 color MFP M570dn

Xa. Volume Band 10 – Black & White 40+ PPM

Base Monthly Volume – 10,000

See Attachment 6.11 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.012	N/A	HP Color LaserJet Managed MFP E87640dn
2	Print/Copy/Fax	\$0.012	N/A	HP Color LaserJet Managed MFP E87640dn
3	Print/Copy/Scan	\$0.012	N/A	HP Color LaserJet Managed MFP E87640dn
4	Print/Copy/Scan/Fax	\$0.012	N/A	HP Color LaserJet Managed MFP E87640dn

Xb. Volume Band 10 – <u>Color</u> 40+ PPM

Base Monthly Volume – 10,000 See Attachment 6.11 for Machine Specifications

Item	Configuration	CPC Price	Overage	Notes/Comments
1	Print / Copy	\$0.065	N/A	HP Color LaserJet Managed MFP E87640dn
2	Print/Copy/Fax	\$0.065	N/A	HP Color LaserJet Managed MFP E87640dn
3	Print/Copy/Scan	\$0.065	N/A	HP Color LaserJet Managed MFP E87640dn
4	Print/Copy/Scan/Fax	\$0.065	N/A	HP Color LaserJet Managed MFP E87640dn

Product guide

Impressive speed, performance, and security.

HP LaserJet Pro MFP M426 series

The world's most preferred printers.

Table of contents

- **3** Performance and security that you can count on
- 4 Product walk around
- **5** Product comparison
- **6** Key benefits at a glance
- **7** Speed through more tasks. Keep data protected.
- **8** Easy management. Efficient printing.
- **9** More. Pages, Performance, and Protection.
- **10** Stay connected with easy mobile printing options
- **11** Technical specifications
- **15** Ordering information

Performance and security that you can count on

Built for the way today's businesses work, the M426 series delivers fast print, scan, copy, and fax performance, plus robust security. This MFP and Original HP Toner cartridges with JetIntelligence combine to give you more high-quality pages.¹ Finish key printing tasks faster² and enjoy peace of mind with comprehensive security that helps guard against threats and fraud.

Who can benefit?

This multifunction printer is ideal for teams of three to ten people—printing 750 to 4,000 pages per month—who want to access professional-quality documents from virtually anywhere. The HP LaserJet Pro MFP M426 series will help your work team speed through tasks, using a wide range of productivity and workflow features, easy mobile printing, ³ and essential security and manageability features. Print 30% more pages, ¹ using HP JetIntelligence Toner cartridges.

Product walk around

- Intuitive 3-inch (7.6 cm) color touchscreen tilts for easier viewing while sitting or standing
- 50-sheet automatic document feeder (ADF)
- 3 Flatbed scanner handles up to 8.5 x 11.7 in (216 x 297 mm) paper
- 4 150-sheet output bin
- 5 Front door release button (access to HP JetIntelligence Toner cartridges)
- 6 Automatic two-sided printing
- 7 Built-in wireless networking⁴
- 8 Easy-access USB port
- 9 Power on/off button
- 10 Built-in wireless direct printing⁵ and NFC touch-to-print⁶
- 11 100-sheet multipurpose tray 1
- 12 250-sheet input tray 2
- 13 USB port for job storage with PIN printing⁷
- 14 Hi-Speed USB 2.0 printing port
- 15 Ethernet network port
- 16 Telephone "line out" port
- 17 Fax "line in" port
- 18 1200 MHz processor, 256 MB memory
- 19 Rear door (provides access to print path)
- 20 Dust cover for tray 2—flips up when legal-size/A4 paper is loaded

Front view

Rear view

Series at a glance

Model	HP LaserJet Pro MFP M426fdn	HP LaserJet Pro MFP M426fdw F6W15A	
Product number	F6W14A		
100-sheet multipurpose tray 1, 250-sheet tray 2	✓	✓	
550-sheet tray 3	Optional	Optional	
Print speed ⁸	Up to 40/38 pages per minute (ppm), letter/A4	Up to 40/38 ppm, letter/A4	
Scan speed (letter and A4) ⁹	Simplex: up to 26/21 images per minute, black/color Single-pass duplex: up to 47/30 ipm, black/color	Simplex: up to 26/21 ipm, black/color Single-pass duplex: up to 47/30 ipm, black/color	
Networking	Built-in 10/100/1000 Base-TX Gigabit Ethernet	Built-in 10/100/1000 Base-TX Gigabit Ethernet, wireless 802.11b/g/n ⁴	
Mobile printing capability ³	HP ePrint, ¹⁰ AirPrint™, ¹¹ Mopria-certified, ¹² Google Cloud Print™ 2.0	Wireless direct printing, ⁵ NFC touch-to-print, ⁶ HP ePrint, ¹⁰ AirPrint, ¹¹ Mopria-certified, ¹² Google Cloud Print 2.0	

Product comparison

The following table compares the new HP LaserJet Pro MFP M426 series with the HP LaserJet Pro 400 MFP M425 series:

HP LaserJet Pro MFP M426fdw	HP LaserJet Pro 400 MFP M425dn	Benefits	
First page out (FPO) from ready: as fast as 5.4/5.6 seconds, letter/A4; FPO from sleep: as fast as 7.4/8 seconds, letter/A4 ¹³	FPO from ready and sleep: 8 seconds, letter/A4	Get right to work, with up to 32% faster FPO from ready and up to 7% faster FPO from sleep	
Print speed: up to 40/38 ppm, letter/A4 ⁸	Print speed: up to 35/33 ppm, letter/A4 ⁸	Save time with 14% faster output	
Duplex print speed: up to 32/30 ipm, letter/A48	Duplex print speed: up to 16/15 ipm, letter/A4 ⁸	Save time with 100% faster two-sided printing—faster than the competition ²	
Scan documents directly to email, USB, network folders, and the cloud with preloaded business apps 14	Scan documents directly to email or a network folder	Increased scan-to destinations for more productivity and flexibility	
Improved scanner flatbed with no edges enables easy removal of paper; redesigned lid closes gently	Not available	Improved ease of use	
Original HP Toner cartridges with JetIntelligence (A/X): 3,100/9,000 pages 15,16	Original HP toner cartridges (A/X): 2,700/6,900 pages ¹⁵	Less user intervention—get 30% more pages ¹ per optional high-yield cartridge ¹⁶	
Print Microsoft® Word and PowerPoint® documents 17—right from your USB drive	Print only PDF and JPG file formats from USB drive	Increased productivity and flexibility	
HP JetAdvantage Private Print ¹⁸	Not available	Achieve a higher level of security and control	
Job storage with PIN printing via optional USB flash drive ⁷	Not available	Improved security and storage	
Wireless networking ⁴	Not available	Increased productivity and flexibility	
Wireless direct printing ⁵ and NFC touch-to-print ⁶	Not available	Improved efficiency and convenient mobile printing	
Intuitive 3-inch (7.6 cm) color touchscreen with simple gesturing, tilts for easier viewing	3.5-inch (8.89 cm) color touchscreen	Improved ease of use with better touch accuracy and more intuitive interface	
Printer size (width x depth x height): 16.5 x 15.3 x 12.7 in (420 x 390 x 323 mm)	17.3 x 15 x 16.6 in (439.9 x 382.7 x 423.5 mm)	Save space with this compact MFP that's 26% smaller than its predecessor	
Optional tray 3 holds 550 sheets, for a maximum input capacity of 900 sheets	Optional tray 3 holds 500 sheets, for a maximum input capacity of 800 sheets	Less user intervention—larger capacity allows you to add a whole ream before the paper in the tray runs completely out	

Key benefits at a glance

Move your business forward with fast printing and comprehensive security. This MFP offers essential workflow and manageability features, plus energy efficiency. Count on consistent, professional-quality results at high speeds with HP JetIntelligence cartridges.

Speed through more tasks. Keep data protected.

- Scan digital files directly to email, USB, network folders, and the cloud with preloaded business apps.¹⁴
- Breeze through multipage documents with two-sided printing—faster than the competition.²
- Grab pages and go—without waiting around. This MFP wakes up and prints faster than the competition.²
- Protect information and control access to confidential print jobs with HP JetAdvantage Private Print¹⁸ or job storage⁷ with PIN printing.
- Keep printing safe—from boot up to shut down—with embedded security features.

Easy management. Efficient printing.

- Easily manage print jobs directly at the MFP, using the 3-inch (7.6 cm) touchscreen.
- Print Microsoft Word and PowerPoint documents—now directly from your USB drive.¹⁷
- Easily manage devices and settings using HP Web Jetadmin with a suite of essential, enterprise-level management features.¹⁹
- Use less energy than competitors ²⁰—enhanced by Original HP Toner with JetIntelligence.

More. Pages, Performance, and Protection.

- Get the most prints for your money¹ and spend less time replacing toner—using Original HP High Yield Black Toner cartridges with JetIntelligence.¹⁶
- Count on professional quality at high speeds with precision black toner.
- Help ensure you're getting the authentic HP quality you paid for with anti-fraud technology.
- Get right to printing without delays or mess—quickly replace your cartridge using auto seal removal and easy-open packaging.

Stay connected with easy mobile printing options

- Easily print from a variety of smartphones and tablets—generally no setup or apps required.³
- Count on wireless direct printing⁵ in the office—from mobile devices—without accessing the company network (M426fdw model only).
- Empower workgroups to print with just a touch of their NFC-enabled mobile device to the M426fdw MFP—no network needed.⁶
- Easily set up, print, and share with built-in Ethernet networking. Choose the M426fdw model for wireless networking.⁴

6 192

Speed through more tasks. Keep data protected.

Shift your office into high gear with this powerful MFP that doesn't keep you waiting. Print your first page and produce two-sided prints faster than the competition² and scan quickly. Keep your device, data, and documents safe—from the moment you boot up to the moment you shut down.

Make the most of your workspace—this smallest MFP in its class² is the perfect fit

Fast scanning, simple sending

With the M426 series, you can scan fast with single-pass, two-sided scanning, and send your work quickly to more places—without using your PC. Scan documents directly to email, USB, network folders, and the cloud. Improve productivity with corporate email directory lookup for digital sending.

Fast two-sided printing

Breeze through multipage documents with two-sided printing up to 32/30 ipm, letter/A48—faster than the competition.² Complete tasks quickly and efficiently.

Start printing fast, directly from sleep mode

Grab the documents you need and go—this MFP wakes from energy efficient sleep mode and starts printing in as fast as 7.4/8 seconds, letter/A4¹³—faster than the competition.² Speed through big jobs with print speeds up to 40/38 ppm, letter/A4.⁸

Feed documents without the hassle

The 50-page automatic document feeder (ADF) offers convenient, unattended copying, scanning, and faxing for multipage documents. Simply place your originals in the ADF and walk away or attend to other tasks. Use the 8.5×11.7 in $(216 \times 356 \text{ mm})$ flatbed scanner to copy and scan non-standard and bound material.

Achieve a higher level of security and control

Help avoid additional expenses with private printing. HP JetAdvantage Private Print¹⁸ helps prevent unauthorized access to confidential print jobs stored in the cloud. Users get the flexibility to pick up jobs at any compatible device. Or, enable encrypted job storage at the MFP by plugging a flash drive into the USB port located on the back of the MFP.⁷ Release jobs by entering a PIN at the MFP.

Embedded security features for greater protection

Keep printing safe—from boot up to shut down. This MFP uses embedded security features to guard against complex threats—so you can be confident your device, data, and documents are protected.

With Pro series security, you can define which clients/devices are allowed on the network, manage the industry-standard of SNMP configuration, and decide which ports/IP addresses have access to printer features. Control printer access with LDAP authentication. Utilize data encryption and optional password settings for wireless direct printing⁵ for improved security.

Streamline fleet security

HP JetAdvantage Security Manager delivers the most comprehensive printing security in the market, with policy-based protection for printing and imaging devices.²¹

HP JetAdvantage Security Manager

Secure your HP printing fleet with the solution Buyers Laboratory (BLI) calls trailblazing.²¹

Easy management. Efficient printing.

Produce the documents you need to keep work flowing while conserving power. This energy-efficient MFP is easy to manage and use. Print Microsoft Word and PowerPoint documents directly from the USB port, ¹⁷ using the intuitive touchscreen.

Task management with a simple touch

Easily manage print jobs directly at the MFP, without having to access a PC. Just tap and swipe the intuitive 3-inch (7.6 cm) touchscreen to make workflow easier.

Print Microsoft Office documents—right from your USB drive

Enjoy the flexibility of printing Microsoft Word and PowerPoint documents you work with every day, now directly from your USB drive.¹⁷

Use only the resources

Keep productivity up and energy use down. This efficient MFP uses less energy than competitors²⁰ without slowing down—enhanced by Original HP Toner cartridges with JetIntelligence.

With its intelligent design, this MFP can help you meet your energy goals, without sacrificing performance:

- HP Auto-On/Auto-Off Technology turns your MFP on when you need it and off when you don't.²²
- With Instant-on Technology, the fuser warms rapidly and cools quickly, helping you conserve energy.²³
- The MFP M426 series is ENERGY STAR® certified.
- Support for thin media allows users to print on papers as light as 16 lb bond (60 g/m²).
 Help save your business time and money with lightweight HP EcoEFFICIENT paper.

Manage your business printing with ease

IT can easily manage the essential features of the M426 series using management solutions such as HP Web Jetadmin¹⁹ and HP Universal Print Driver.²⁴ Get standard monitoring and reporting (such as page counts and supply status), core fleet configuration and security settings, and basic management and policy tools. IT can quickly and easily apply printing rules across your fleet—to help meet environmental goals, improve security, and help reduce operating costs.

Support for Remote Print Monitoring enables automatic information collection and dynamically updated usage reports for the portal.

Manage the printer right at your PC

For simple one-on-one management, connect via the network or USB to the product's HP Embedded Web Server. Here you can easily view supplies status, adjust device settings, access up-to-date troubleshooting guides, and more.

Reduce your impact recycle HP cartridges

HP helps you recycle your Original HP cartridges—it's easy and convenient with the HP Planet Partners program, available in more than 50 countries and territories around the world. ²⁵ For more information, visit <u>hp.com/recycle</u>.

8 194

Attachment 6.1

More. Pages, Performance, and Protection.

Bring out the best in your MFP. Print more consistent, high-quality pages than ever before, using specially designed Original HP Toner cartridges with JetIntelligence. Count on better performance, higher energy efficiency, and the authentic HP quality you paid for—something the competition simply can't match.

Original HP Toner cartridge with JetIntelligence

More pages than ever before¹

Be confident you're getting the most out of every cartridge you buy. HP JetIntelligence Toner cartridges deliver 30% more pages¹ than ever before with page maximizer technology. Consistently predict toner levels with print gauge technology.²⁶

HP quality—print after print

Precision black toner is engineered to deliver consistent placement of toner particles and produce sharp text, bold blacks, and crisp graphics. It is precisely tuned to match the powerful performance of the M426 MFP series

Protect your investment

Don't be fooled by cartridges that attempt to mimic Original HP. Innovative anti-fraud technology helps identify whether a cartridge is Original HP, used, or counterfeit—to help ensure you're getting the authentic HP quality you paid for.

High yield, low intervention

Don't waste important business time replacing toner cartridges. Optional high-yield cartridges enable uninterrupted printing for longer periods of time. ¹⁶

Ready to work, right away

Speed through print jobs right out of the box—without even opening the cartridge door. The M426 series is shipped with preinstalled, specially designed Original HP Toner cartridges with JetIntelligence—ready to print.

Start printing quickly and easily

Get right to printing without delays or mess—quickly replace your cartridges using auto seal removal and easy-open packaging.

More pages

Original HP Toner cartridges with JetIntelligence are re-engineered for higher ISO yields¹ and more dependable toner level status.²⁶

Page maximizer technology

- More pages per cartridge than previous generations of HP toner cartridges¹
- Smaller, more robust parts²⁸
- Less cartridge wear²⁸
- More dependable gauges²⁶ to ensure you get the most prints possible from your cartridges

More performance

Reformulated toner that supports more pages¹ in a smaller, faster device and uses less energy to print a page.²⁷

Precision black

- Spherical shape = more pages, sharp text, bold blacks and crisp graphics
- Encapsulated design = less energy; enables faster print speed

More protection

Get the authentic HP quality you paid for and avoid potential problems. Help manage business costs and maintain quality standards across your fleet.

Anti-fraud technology

- Helps you identify the difference between Original HP and used or counterfeit cartridges
- Supports policies you set for your printing fleet

- Skip a step—the toner seal is automatically removed for you
- Get right to printing without delays

Stay connected with easy mobile printing options

Keep your business nimble when needs shift or opportunity strikes—in the office or on the go.³ With the M426fdw, you can print wirelessly with or without accessing the network,^{4,5} and stay connected with Ethernet capabilities. Print with just a touch from mobile devices to the M426fdw MFP.⁶

Hewlett-Packard Company NFC/WiFi Direct

Outstanding Achievement in Innovation
Buyers Laboratory, LLC gave HP an
Outstanding Achievement in Innovation award for
its use of NFC/Wi-Fi Direct to bring security and
simplicity to mobile printing.

Extend your printing reach

Built-in 10/100/1000 Gigabit Ethernet lets you share printing resources on a network. For wireless networking, choose the M426fdw model. 4

Print wirelessly from mobile devices— no network needed

The M426fdw MFP enables wireless direct printing from anywhere in the office from smartphones, tablets, and notebook PCs.⁵ Or, walk up and print with just a touch of your NFC-enabled smartphone or tablet. (On Android™ devices, NFC touch-to-print is enabled via the HP ePrint app.)

There's no need to search through a long list of devices—automatically discover the nearest printer without accessing your corporate network (M426fdw only).⁵ Security and user access settings—like 128-bit encryption and a configurable passphrase—can be easily set up with HP Web Jetadmin¹⁹ or the HP Embedded Web Server.

Print from a variety of mobile devices

Easily print documents, emails, PDFs, and more from iPhones® and iPads® as well as smartphones and tablets running iOS, Android version 4.4 or later, Windows® 8/10 or Google Chrome™ operating systems—generally no setup or apps required.³ Simply open and preview the content you want to print, select your printer, and hit Print. For mobile devices without built-in print support, users will first need to download the HP ePrint app or HP ePrint software.

Managed mobile print solutions

If you're looking to deploy mobile printing across a printer fleet, HP offers server-based solutions that provide secure pull-printing, as well as advanced management and reporting capabilities. HP also provides options to integrate with third-party mobile device management solutions. For more information, see hp.com/qo/businessmobileprinting.

For non-server based pull printing, HP JetAdvantage Private Print¹⁸ helps provide access to confidential print jobs stored in the cloud. Users can view and delete jobs, virtually anywhere, using their mobile device. Learn more at: hpietadvantage.com/ondemand.

10 196

Technical specifications

	HP LaserJet Pro MFP M426fdn	HP LaserJet Pro MFP M426fdw		
Product number	F6W14A	F6W15A		
Functions	Print, copy, scan, and fax			
Control panel	3-inch (7.6 cm) touchscreen Color Graphic Display (CGD) with business apps 14			
Print speed ⁸	Up to 40 ppm, letter (up to 38 ppm, A4)			
	Duplex: up to 32 ipm, letter (up to 30 ipm, A4)			
First page out ¹³	From ready: as fast as 5.4 seconds, letter (as fast as 5.6 sec	onds, A4)		
	From sleep: as fast as 7.4 seconds, letter (as fast as 8 seconds)	nds, A4)		
First copy out ²⁹	From ready: as fast as 6.8 seconds, letter (as fast as 7.2 sec	conds, A4)		
	From sleep: as fast as 9.1 seconds, letter (as fast as 9.7 sec	onds, A4)		
Print resolution	Black (default/best): HP FastRes 1200			
	Black (fine lines): up to 1200 x 1200 dpi			
Print features				
Print from USB drive	File formats: Microsoft Word and PowerPoint documents, 17	PDF, JPG		
Two-sided printing	Automatic (standard)			
Scan features				
Scan speed (letter and A4) ⁹	Simplex: up to 26/21 ipm, black/color			
	Single-pass duplex: up to 47/30 ipm, black/color			
Scan type and size	Flatbed: up to 8.5 x 11.7 in (216 x 297 mm)			
	ADF: up to 8.5×14 in (216 $\times 356$ mm) maximum; up to 4.88×4.88 cm (1.92 $\times 1.92$ in) minimum			
Scan resolution	Up to 1200 x 1200 dpi			
Bit depth	24-bit			
Grayscale levels	256			
TWAIN version	Version 1.9 (legacy OS); Version 2.1 (Windows 7 or higher)			
Scan input modes	JPEG, RAW (BMP), PNG, TIFF, PDF			
Copy features				
Copy speed (black and color) ²⁹	Up to 40 copies per minute (cpm), letter (up to 38 cpm, A4)			
	Duplex: up to 32 cpm, letter (up to 30 cpm, A4)			
Copy resolution	Black/color text and graphics: up to 600 x 600 dpi			
Copier settings	Lighter/Darker, Two-sided, ID copy, and Optimize			
Copier Smart Software	Instant-on copy, up to 99 multiple copies. Scan once print m	nany. Collation. Reduce/enlarge from 25 to 400% (with page		
copie. S.nate Solitina e	Instant-on copy, up to 99 multiple copies, Scan once print many, Collation, Reduce/enlarge from 25 to 400% (with page size presets), Fit to page, Customizable copy presets (two or four pages to one page), Contrast (lighter/darker), Resolut (copy quality), Network protocols supported, ID copy, Optimize copy selection (with presets: autoselect, mixed, printed			
Pau faatuura	picture, photograph, text), 50-page automatic document fe	euer		
Fax features				
Fax speed	3 seconds per page, letter (33.6 kbps maximum, A4)			
Fax Smart Software	Permanent fax memory backup, Auto fax reduction, Auto redialing, Delayed sending, Fax forwarding, TAM interface, Polling, Junk barrier, Distinctive ring detection, Cover page wizard, Block fax, Billing codes, Save and load, Poll receive, Fax activity reports, Dial prefix setting, Print fax log, Digital Fax Setup Wizard, Fax Setup Wizard, HP Send Fax			
Other fax features	Color faxing, broadcasting to up to 119 locations, speed dial (up to 120 numbers), telephone mode, PC interface			
Digital sending	Scan to email, scan to cloud, scan to USB, scan to network folder, LDAP email lookup			

	HP LaserJet Pro MFP M426fdn	Pricing HP LaserJet Pro MFP M426fdw Attachment 6.1			
Processor	1200 MHz				
Memory	256 MB				
Durability ratings	Recommended monthly page volume (RMPV): ³⁰	750 pages to as high as 4,000 pages			
	Recommended monthly scan volume (RMSV) ³¹ 7	50 pages to as high as 4,000 pages			
	Duty cycle: ³² up to 80,000 pages (letter/A4)				
Media specifications					
Input capacities	Tray 1: up to 100 sheets				
	Tray 2: up to 250 sheets				
	Tray 3 (optional): up to 550 sheets				
	ADF: up to 50 sheets				
Output capacity	Up to 150 sheets				
Media sizes	A6, B5 (JIS), Oficio (216 x 340 mm), 16K (195 x 27 double Japan postcard rotated, A5-R, B6 (JIS), en 355.6 mm)	4×6 in; 5×8 in, 10×15 in, statement, envelope (#10, Monarch); A4, A5, 70 mm), 16K (184 \times 260 mm), 16K (197 \times 273 mm), Japanese postcard, velope (B5, C5, DL); Custom: 3×5 to 8.5×14 in (76.2 \times 127 to 215.9 \times			
	Tray 2 and optional Tray 3: letter, legal, executive, Officio (8.5 \times 13 in), 5 \times 8 in, statement; A4, A5, A6, B5 (JIS), Oficio (216 \times 340 mm), 16K (195 \times 270 mm), 16K (184 \times 260 mm), 16K (197 \times 273 mm), A5-R, B6 (JIS); Custom: 4.13 \times 5.85 to 8.5 \times 14 in (104.9 \times 148.59 to 215.9 \times 355.6 mm)				
	Duplex: letter, legal, Oficio 8.5 x 13 in; A4				
	ADF: letter, legal; A4; Custom: 4 x 6 to 8.5 x 14 in (102 x 152 to 216 x 355.6 mm)				
Media weights	Tray 1: 16 to 47 lb (60 to 175 g/m²)				
	Tray 2 and optional Tray 3: 16 to 32 lb (60 to 120 g/m²)				
	Duplexer: 16 to 32 lb (60 to 120 g/m²)				
	ADF: 16 to 24 lb (60 to 90 g/m²)				
Media types	Paper (plain, EcoFFICIENT, light, heavy, bond, colored, letterhead, preprinted, prepunched, recycled, rough), envelopes, labels, transparencies				
Print languages	HP PCL 5, HP PCL 6, HP postscript level 3 emulati	on, direct PDF (v 1.7) printing, URF, PCLM, PWG, Native Office			
Fonts	84 scalable TrueType fonts; Additional font solutions available at hp.com/go/laserjetfonts				
Connectivity	Hi-Speed USB 2.0, Host USB for job storage, Giga	bit Ethernet 10/100/1000T network, easy-access USB			
		Plus: Wireless 802.11b/g/n,			
Mobile printing	HP ePrint, ¹⁰ AirPrint, ¹¹ Mopria-certified, ¹² Google	Cloud Print 2.0, Mobile Apps			
	-	Plus: Wireless direct printing ⁵ and NFC touch-to-print ⁶			
Network capabilities	Via built-in 10/100/1000 Base-TX Ethernet, Giga	bit; Auto-crossover Ethernet; Authentication via 802.1X			
		Plus: Wi-Fi			
Network protocols	Via built-in networking solution: TCP/IP, IPv4, IPv6 Print: TCP-IP port 9100 Direct Mode, LPD (raw queue support only), Web Services Printing Discovery: SLP, Bonjour, Web Services Discovery IP Configuration: IPv4 (BootP, DHCP, AutoIP, Manual), IPv6 (Stateless Link - Local and via Router, Statefull via DHCPv6) Management: SNMPv1, HTTP, Google Cloud Print 2.0				
Security management	Embedded Web Server: password-protection, sec				
Jecumy management	· · · · · · · · · · · · · · · · · · ·	ures, SNMPv1 and SNMPv2 community password change			
	· ·	Basic Access Authentication, SASL authentication			
		nd ACL; SNMPv3, 802.1X, Secure Boot, authentication via WEP,			

	HP LaserJet Pro MFP M426fdn	Tab 6 - Appendix C Pricing HP LaserJet Pro MFP M426fdw Attachment 6.1		
Printer management		Configuration Utility, Driver Deployment Utility, Managed Printing y Agent software, HP JetAdvantage Security Manager, ²¹ HP Device		
	Mac: HP Utility			
Compatible operating systems ³³	32-bit editions (Home Basic, Premium, Professional,	s XP SP3 all 32-bit editions (XP Home, XP Pro, etc.), Windows Vista® all etc.), Windows 7 all 32- and 64-bit editions, Windows 8/8.1 all 32-ndows 10 all 32- and 64-bit editions (excluding RT OS for Tablets)		
	Windows OS compatible with Universal Print Driver (from <u>hp.com</u>): Windows XP SP3 32- and 64-bit editions (XP Home, XP Pro, etc.), Windows Vista all 32- and 64-bit editions (Home Basic, Premium, Professional, etc.), Windows 7 all 32- and 64-bit editions, Windows 8/8.1 all 32- and 64-bit editions (excluding RT OS for Tablets), Windows 10 all 32- and 64-bit editions (excluding RT OS for Tablets)			
	Mac: Mac OS (HP Print Drivers available from <u>hp.com</u> OS X 10.10 Yosemite	and Apple Store), OS X 10.8 Mountain Lion, OS X 10.9 Mavericks,		
	Mobile OS: In-OS drivers, iOS, Android, Windows 8/8.	1/10 RT		
	6.0.9, 6.0.10, 7.0, 7.1, 7.2, 7.3, 7.4, 7.5, 7.6), Fedora 13.1), Ubantu (10.04, 11.10, 12.04, 12.10, 13.04, 13 MEPIS (6.0, 6.5, 7.0, 8.0), PCLinuxOS (2006.0, 2006,	5.0), Debian (6.0, 6.0.1, 6.0.2, 6.0.3, 6.0.4, 6.0.5, 6.0.6, 6.0.7, 6.0.8, (17, 18, 19, 20), Linux Mint (13, 14, 15, 16, 17), SUSE Linux (12.2, 12.3, 3.10, 14.04, 14.10), Manual install, Mandriva Linux (2010.0, 2011.0), 2007.0, 2007, 2008.0, 2008, 2009.0, 2009), Red Hat (8.0, 9.0), Red (9.0, 9.1, 10.0, 10.1, 10.2, 11, 12, 12.1), gOS (8.04.1), IGOS (1.0),		
System requirements, PC	Windows 10 (32-bit/64-bit), Windows 8.1 (32-bit/64-bit), Windows 8 (32-bit/64-bit), Windows 7 (32-bit/64-bit): 1 GHz processor, 1 GB RAM (32-bit) or 2 GB RAM (64-bit), 400 MB available hard disk space, CD/DVD-ROM or Internet, USB or Network port			
	Windows Vista (32-bit): 1 GHz 32-bit (x86) processor, 1 GB RAM (32-bit), 400 MB available hard disk space, CD/DVD-ROM or Internet, USB or Network port			
	Windows XP (32-bit) (SP2): Pentium 233 MHz processor, 512 MB RAM, 400 MB available hard disk space, CD/DVD-ROM or Internet, USB or Network port			
	Windows Server 2003 (32-bit) (SP1 or greater), Windows Server 2003 R2 (32-bit), Windows Server 2008 (32-bit) (SP1 or greater): 1 GHz 32-bit (x86) processor, 1 GB RAM (32-bit), 400 MB available hard disk space, CD/DVD-ROM or Internet, USB or Network port			
	_	dows Server 2008 R2 (64-bit), Windows Server 2008 R2 (64-bit) (SP1): O MB available hard disk space, CD/DVD-ROM or Internet, USB or		
System requirements, Mac	OS X 10.8 Mountain Lion, OS X 10.9 Mavericks, OS X OS hardware requirements, see apple.com)	10.10 Yosemite: Internet, USB, 1 GB HD, OS compatible hardware (for		
Dimensions (width x depth x height)	Minimum: 16.5 x 15.3 x 12.7 in (420 x 390 x 323 mm); Maximum: 16.9 x 25 x 12.8 in (430 x 634 x 325 mm)			
Weight (with cartridges)	28.35 lb (12.86 kg)			
What's in the box	HP LaserJet Pro M426 MFP, preinstalled HP 26A Black LaserJet Toner cartridge (~3,100 pages), ¹⁵ Getting Started gu setup poster, support flyer, warranty guide, printer documentation and software on CD-ROM, power cord, USB cable			
Software included	HP Product Improvement Study, HP Scan, HP TWAIN Setup Wizard, HP Send Fax, HP Fax Print Driver, and	ver, DXP (Device Experience), User Guide, HP Device Toolbox, and WIA Scan Drivers, Scan to email Setup Wizard, Scan to Folder HP Fax Setup Wizard, HP Update, Product Registration Assist, HP Web installed for older Windows operating systems that lack)		
	Mac: Welcome Screen (Redirects users to hp.com, or	OS App Source for HP LaserJet Software)		
Downloadable software	From <u>123.hp.com</u> : HP Easy Start (Guided Software Ir	nstall for Windows and Mac)		
	From <u>HP.com</u> for Windows OS: Full-solution software and drivers (same solution as "Software Included"), HP PCL 6 print driver only (no installer; for "Add Printer" installs), HP PCL 6 print driver with installer, Product Documentation and Support; From <u>HP.com</u> for Mac OS: Full-solution software and drivers			
	For Mobile OS, see "HP Mobile Printing" (www.hp.com/us/en/ads/mobility/overview.html); From In-OS app stores; Gotham (HP AiO Remote for Win 8), HP recommended printer drivers and software			
	Utility, Managed Printing Administrator), HP Universa (ePrint Mobile Driver for Windows); Linux/Unix Print I	ninistrator Resource Kit (Driver Configuration Utility, Driver Deployment al Print Drivers (PCL 6, PCL 5 and PS for Windows); HP ePrint Software Drivers; SAP (PCL 5 and PS Print Drivers); HP Web Jetadmin Software; Manager; ²¹ HP Driver Configuration Utility; Readlris Software		

	HP LaserJet Pro MFP M426fdn	Pricing HP LaserJet Pro MFP M426fdw Attachment 6.1	
Warranty	One-year warranty, return to HP Authorized Service Provider, backed by HP Customer Care with 24 x 7 web support and business hour phone support		
HP SureSupply supported	HP SureSupply alerts you when your print cartridge is running low and helps you purchase online or locally through HP or a participating retailer. For more information, visit hp.com/qo/SureSupply ; only available with Original HP supplies; Internet access required.		

Environmental and power specifications

	HP LaserJet Pro MFP M426fdn	HP LaserJet Pro MFP M426fdw	
Environmental ranges			
Temperatures	Operating/Recommended: 63.5 to 77° F (17.5 to 25° C); Storage: -4 to 104° F (-20 to 40°C)		
Relative humidity range	Operating/Recommended: 30 to 70% RH (non-condensing); I	Non-operating: 10 to 90% RH (non-condensing)	
Acoustic power emissions ³⁵	Ready mode: Inaudible; Active printing: 6.8 B(A); Active copyir	ng: 6.9 B(A); Active scanning: 6.3 B(A)	
Acoustic pressure emissions (bystander)	Ready mode: Inaudible; Active printing: 55 dB(A); Active copying: 55 dB(A), Active scanning: 48 dB(A)		
Power specifications ³⁶	ENERGY STAR certified, EPEAT® Silver registered models avai	ilable ³⁷	
Power supply required	110-volt input voltage: 110 to 127 VAC (+/- 10%), 50/60 Hz 50/60 Hz (+/- 2 Hz) (Not dual voltage, product varies by part	·	
Power consumption	583 watts (Print/Copy), 9.1 watts (Ready), 2.7 watts (Sleep), 0.7 watts (Auto-On/Auto-Off, via USB connectivity), 0.1 watts (Shutdown or Off)		
Typical Electricity Consumption (TEC)	1.621 kWh/Week	1.847 kWh/Week	
Energy-saving features	Instant-on Technology, HP Auto-On/Auto-Off Technology ²²		
Environmental specifications	Mercury free		
Safety and regulatory compliance	EN 60950-1:2006 +A11:2009 +A1:2010 +A12:2011; IEC 60950-1:2005 +A1:2009; EN 60825-1:2007 / IEC 60825-1:2007 (Class 1 Laser Product); EN 62479:2010 / IEC 62479:2010; CAN/CSA C22.2 No. 60950-1-07 2nd Ed. March 27, 2007 Compliance of IEC 60950-1 standard considers all country deviations according to the most recent IECEE CB Bulletin; Compliance with Laser safety standards 21 CFR 1040.10 and 1040.11 except for deviations pursuant to Laser notice No. 50, Dated June 24, 2007.		
Electromagnetic emission standard	CISPR 22: 2008/EN 55022:2010 - Class B, EN 61000-3-2:2006 +A1:2009 +A2:2009, EN 61000-3-3:2008, EN 55024:2010, FCC Title 47 CFR, Part 15 Class B/ICES-003, Issue 5, GB9254-2008, GB17625.1-2012		
Telecom Compliance Certification	Fax Telecom: ES 203 021; R&TTE Directive 1999/5/EC (Anne: CS03; NOM-151-SCTI-1999 (Mexico); PTC-200 (New Zealand countries		
		Wireless telecommunications: EU (R&TTE Directive 1999/5/EC, EN 301 489-1 V1.9.2, EN 301 489-17 V2.2.1, EN 300 328 V1.8.1; US (FCC 15.247); Canada RSS-210, IFC 62311:2007 EN 62311:2008	

IEC 62311:2007, EN 62311:2008

200 14

Ordering information

Use accessories and supplies specifically designed for the MFP to help provide efficient performance. To order the accessories and supplies listed here, go to https://pecs.py.ncbe/hp.com/country/us/en/cs/contact-hp/contact.html.

If you don't have access to the Internet, contact your qualified HP dealer, or call HP (U.S.) at (800) 282-6672.

Product	HP LaserJet Pro MFP M426fdn	F6W14A
	HP LaserJet Pro MFP M426fdw	F6W15A
Supplies ¹⁵	HP 26A Black Original LaserJet Toner Cartridge (~3,100 pages)	CF226A
	HP 26X High Yield Black Original LaserJet Toner Cartridge (~9,000 pages)	CF226X
Accessories	HP LaserJet 550-sheet Feeder Tray	D9P29A
	HP v222w 16 GB Mini USB Drive	POR81AA
HP Services	Make sure your imaging and printing investments are protected with Care Pack, part of	of HP Care. Pick your
Boost performance—it's your choice. HP Care for printers provides options to help you manage	package of services to keep your MFP running and your business moving. Now your o' trouble-shooting and more time getting things done. ³⁸	ffice can spend less time
printing—from Care Pack services to customizable	HP 3-year Next Business Day LaserJet M426 MFP Hardware Support	U8TQ9E
and advisory services. With HP Managed Print	HP 4-year Next Business Day LaserJet M426 MFP Hardware Support	U8TR0E
Services, we oversee everything for you.	HP 5-year Next Business Day LaserJet M426 MFP Hardware Support	U8TR1E
	HP 3-year Next Business Day Exchange LaserJet M426 MFP Service	U8TR2E
	HP Network Install Inkjet/Personal LaserJet Service	H3110E
Solutions	HP Web Jetadmin: <u>hp.com/qo/wja</u>	
	HP Universal Print Driver: <u>hp.com/qo/upd</u>	

Notes

The world's most preferred printers (cover page): Worldwide printer marketshare, and HP printer brand awareness, consideration and preference study in 9 markets 2014.

- ¹ Based on ISO/IEC 19752 cartridge yields for HP 80X High Yield Black Original LaserJet Toner cartridges compared with HP 26X High Yield Black Original LaserJet Toner cartridges. Learn more at https://doi.org/10.1007/learnaboutsupplies.
- ² Based on HP internal testing of top 3 leading competitors' first page out from sleep mode and duplex print and copy speed completed 8/2015. Subject to device settings. Actual results may vary. For details, see https://example.com/go/Liclaims.
- ³ Wireless operations are compatible with 2.4 GHz operations only. App or software and HP ePrint account registration may also be required. Some features require purchase of an optional accessory. Learn more at https://px.com/qo/mobileprinting.
- ⁴ Wireless networking is supported on the M426fdw model only. Wireless performance is dependent on physical environment and distance from access point, and may be limited during active VPN connections.
- ⁵ Wireless direct printing is supported on the M426fdw model only. Mobile device needs to be connected directly to the Wi-Fi network of a wireless direct-capable MFP or printer prior to printing. Depending on mobile device, an app or driver may also be required. Learn more at <u>hp.com/qo/businessmobileprinting</u>.
- ⁶ NFC touch-to-print is supported on the M426fdw model only. Requires a compatible NFC-printing-enabled mobile device. For a list of compatible NFC-printing-enabled mobile devices, see hpc.com/qo/nfcprinting.
- ⁷ Requires purchase of separate USB flash drive with at least 16 GB capacity.
- ⁸ Printing speed measured using ISO/IEC 24734 and excludes first set of test documents. For more information, see hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity.
- 9 Scan speeds measured from ADF. Actual processing speeds may vary depending on scan resolution, network conditions, computer performance, and application software.
- 10 Printer requires ePrint account registration. App or software may be required. Wireless operations are compatible with 2.4 GHz operations only. Learn more at hp.com/qo/mobileprinting.
- 11 Supports the following devices running iOS 4.2 or later: iPad, iPad 2, iPhone (3GS or later), iPod touch (3rd generation or later). Works with HP's AirPrint-enabled printers and requires the printer be connected to the same network as your iOS device. Wireless performance is dependent on physical environment and distance from the access point.
- ¹² Mopria-certified HP printer and mobile device must be connected to the same wireless network or have a direct wireless connection. Performance is dependent on physical environment and distance from the wireless access point. Wireless operations are compatible with 2.4 GHz routers only.
- 13 Measured using ISO/IEC 17629. For more information, see hp.com/go/printerclaims. Exact speed varies depending on system configuration, software applications, driver, and document complexity.
- ¹⁴ Business apps require an Internet connection to the printer. Services may require registration. App availability varies by country, language, and agreements. For details, see hpconnected.com.
- 15 Declared yield in accordance with ISO/IEC 19752 and continuous printing. Actual yields vary considerably based on images printed and other factors. Learn more at hp.com/go/learnaboutsupplies.
- ¹⁶ HP 26X High Yield Black Original LaserJet Toner cartridges are not included in printer purchase; purchase separately.
- ¹⁷ Feature works with Microsoft Word and PowerPoint 2003 and later. Only Latin language fonts are supported.
- 18 HP JetAdvantage Private Print is available at no charge and requires that the printer or MFP be connected to the Internet with web services enabled. Not available in all countries. For more information, see https://petadvantage.com/ondemand.
- ¹⁹ HP Web Jetadmin is free and available for download at <u>hp.com/qo/wja</u>.
- ²⁰ Based on HP testing using the ENERGY STAR program's Typical Electricity Consumption (TEC) method or as reported in <u>energystar.gov</u> of top three leading competitors as of 8/2015. Actual results may vary. For details see hp.com/qo/Liclaims.
- ²¹ Based on HP Internal research on competitor offerings (Device Security Comparison, January 2015) and Solutions Report on HP JetAdvantage Security Manager 2.1 from Buyers Laboratory LLC, February 2015. HP JetAdvantage Security Manager must be purchased separately. To learn more, please visit hp.com/go/securitymanager.
- ²² HP Auto-On/Auto-Off Technology capabilities are subject to printer and settings. May require a firmware upgrade.
- ²³ Compared with products that use traditional fusing.
- ²⁴ The HP Universal Print Driver is free and available for download at <u>hp.com/go/upd</u>.
- ²⁵ Program availability varies. Original HP cartridge return and recycling is currently available in more than 50 countries, territories, and regions in Asia, Europe, and North and South America through the HP Planet Partners program. For more information, visit https://doi.org/10.2007/journal.org/ Program availability varies. Original HP cartridge return and recycling is currently available in more than 50 countries, territories, and regions in Asia, Europe, and North and South America through the HP Planet Partners program. For more information, visit https://doi.org/10.2007/journal.org/ Program availability varies.
- ²⁶ As compared with cartridge gauges for predecessor products.
- ²⁷ As compared with previous generation of HP LaserJet printers.
- ²⁸ As compared with previous generation of HP LaserJet toner cartridges.
- ²⁹ First copy out and copy speed measured using ISO/IEC 29183, excludes first set of test documents. For more information see https://documents.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity.
- ³⁰ HP recommends that the number of printed pages per month be within the stated range for optimum device performance, based on factors including supplies replacement intervals and device life over an extended warranty period.
- ³¹ HP recommends that the number of scanned pages per month be within the stated range for optimum device performance.
- ³² Duty cycle is defined as the maximum number of pages per month of imaged output. This value provides a comparison of product robustness in relation to other HP LaserJet or HP Color LaserJet devices, and enables appropriate deployment of printers and MFPs to satisfy the demands of connected individuals or groups.
- ³³ Not all "Compatible Operating Systems" are supported with inbox software; Full solution software available only for Windows 7 and newer; Legacy Windows Operation Systems (XP, Vista, and equivalent servers) get print drivers only; Windows RT OS for Tablets (32-bit and 64-bit) uses a simplified HP print driver built into the RT OS; UNIX Modelscripts are available on <u>hp.com</u> (Modelscripts are printer drivers for UNIX operating systems); Linux systems use in-OS HPLIP software; HP Software for Mac is no longer included on the CD, but can be downloaded from <u>hp.com</u> the Mac driver and Mac Utility are installed for Mac operating systems.
- ³⁴ USB cable is included with the M426fdw model only.
- 35 Acoustic values are subject to change. For current information see <u>hp.com/support</u>.
- 36 Power requirements are based on the country/region where the printer is sold. Do not convert operating voltages. This will damage the printer and void the product warranty.
- ³⁷ EPEAT Silver registered models of this product are available where HP registers imaging and equipment products.
- 38 Service levels and response times may vary depending on your geographic location. Service starts on date of hardware purchase. Restrictions and limitations apply. For details, visit hp.com/go/cpc.

Sign up for updates hp.com/go/getupdated

Rate this document

© Copyright 2015 HP Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

AirPrint, iPad, iPhone, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries. ENERGY STAR is a registered trademark owned by the U.S. Environmental Protection Agency. Android, Google Chrome, and Google Cloud Print are trademarks of Google Inc. Microsoft, PowerPoint, Windows, Windows XP, and Windows Vista are U.S. registered trademarks of the Microsoft group of companies. UNIX is a registered trademark of The Open Group.

Xerox® Phaser® 3330 Printer and Xerox® WorkCentre® 3335/3345 Multifunction Printer

Powerful, Built-In Productivity and Ready-To-Go Reliability

High-performance environments need higher-functioning devices.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.2

Introducing the Phaser® 3330 and WorkCentre® 3335/3345—designed to boost productivity with easy connectivity, day-in, day-out dependability and transformative features—ready to work.

Convenience and Connectivity

- Wireless wonders. Internal Wi-Fi connectivity comes standard for untethered mobility and the freedom to put your printer or multifunction device right where you need it. Our Wi-Fi installation wizard and Wi-Fi Print Setup (WPS) make getting connected secure and simple. And, with Wi-Fi Direct®, mobile devices can connect directly and securely.
- Upwardly mobile. With support for Apple®
 AirPrint™, Google Cloud Print™, Xerox® Print
 Service Plug in for Android™ and Mopria®,
 you can print emails, photos and important
 documents from a wide range of mobile
 devices, instantly, and without complicated
 setup.
- Increase security and control. With optional USB card readers, you can enhance your office security and control costs by integrating with many popular pull print and authentication solutions.
- Ready to pair. Now workers can easily print from Android-based mobile phone and tablets with Near Field Communication (NFC) tap-to-pair.

Performance and Productivity

- Multifunction productivity. The spacesaving WorkCentre 3335/3345 Multifunction Printer (MFP) helps you conserve energy and reduce supplies costs by combining the functions of a copier, printer, color scanner and fax into one affordable device.
- Outstanding performance. With hefty processing power and standard memory, you'll see your first print faster and get print speeds up to 42 ppm.
- Print more for longer. An optional second paper tray lets you load an extra 550 sheets at one time for extended interruption-free printing.
- **See the difference.** Your documents will show exceptional sharpness with up to 1200 x 1200 dpi image quality.
- Reliable endurance. A monthly duty cycle up to 80,000 prints means it is capable of high-demand print environments*.
- Economic efficiency. Available high capacity print cartridges reduce your total cost of ownership and demand less frequent replacement.

Easy and Able

- **Touch and go.** The WorkCentre 3335/3345 Multifunction Printer takes walkup simplicity to a new level, with a larger 4.3-inch color touchscreen interface.
- Wherever, whenever and however. Scan to email, or scan-to and print-from from a USB memory drive right at the device. You can even print directly from the cloud with a few simple steps.
- Easy management. With Xerox®
 CentreWare® Internet Services, remote
 device administration is handled with ease
 right from your computer's browser.
- Stay secure. Keep your sensitive documents away from unintended recipients with the latest security features, including IPsec, SNMPv3, IP Filtering and Secure Print.

Xerox® Phaser® 3330 Quick Facts

- Print up to 42 ppm Letter / 40 ppm A4
- Built-in Wi-Fi connectivity
- Standard 250-sheet paper capacity
- 50-sheet Bypass Tray
- Up to 1200 x 1200 dpi image quality

WxDxH:

14.4 x 14.4 x 11.4 in. / 366 x 366 x 289.6 mm

Weight:

23.37 lb / 10.6 kg

Xerox® WorkCentre® 3335/3345 Quick Facts

- Print up to 42 ppm Letter / 40 ppm A4 (WorkCentre 3345)
- 50-sheet Automatic Document Feeder (ADF) with WorkCentre 3335
- 50-sheet Reversing Automatic Document Feeder (RADF) with WorkCentre 3345
- Built-in Wi-Fi connectivity
- Standard 250-sheet paper capacity
- 50-sheet Bypass Tray
- Up to 1200 x 1200 dpi image quality

WxDxH.

WorkCentre 3335: 16.3 x 16.6 x 17.7 in. / 414.6 x 420.6 x 449 mm WorkCentre 3345: 18.5 x 17.5 x 19 in. / 469 x 444.3 x 482.6 mm

Woight:

WorkCentre 3335: 34.19 lb / 15.51 kg WorkCentre 3345: 38.07 lb / 17.27 kg

^{* 50,000} prints for WorkCentre 3335

Reliable and full-featured game-changing value.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.2

The Xerox® WorkCentre® 3335/3345 Multifunction Printer builds on the outstanding print performance of the Xerox® Phaser® 3330, delivering a solid lineup of powerful productivity tools designed to make your daily office tasks more efficient than ever.

Phaser 3330

WorkCentre 3335

WorkCentre 3345

- 1 A 50-sheet Automatic Document Feeder (ADF) on the WorkCentre 3335 handles media sizes from 5.6 x 5.8 in. to 8.5 x 14 in. / 142 x 147 mm to 216 x 356 mm. Upgrade to the WorkCentre 3345 Multifunction Printer and get a 50-sheet Reversing Automatic Document Feeder (RADF) with the extra ability to scan, copy, fax and email two-sided originals.
- 2 A front-side USB port allows users to quickly print-from or scan-to any standard USB memory device.
- 3 Powerful color scanning capabilities include Scan to Email, Network Scanning, Scan to Folder and Scan to USB memory device.
- Adjustable 50-sheet bypass tray accepts custom media sizes from 3 x 5 in. to 8.5 x 14 in. / 76 x 127 mm to 216 x 356 mm.
- 5 250-sheet input tray accepts custom media sizes from 3.9 x 5.8 in. to 8.5 x 14 in. / 99 x 147 mm to 216 x 356 mm.
- 6 Choose an additional 550-sheet paper tray and increase total capacity to 850 sheets.

- 7 150-sheet output tray.
- The WorkCentre 3335/3345 includes an intuitive front panel for configuring device settings and programming jobs.
- 9 Easily install a USB card reader with the convenient Card Reader Bay.

Xerox® Phaser® 3330 Printer and Xerox® WorkCentre® 3335/3345 Multifunction Printer

Office Depot

	Phaser 3330	WorkCentre 3335	Tab 6 - Appendix C WorkCentre 3345 Pricing	
Speed	Up to 42 ppm Letter / 40 ppm A4	Up to 35 ppm Letter / 33 ppm A4	Up to 42 ppm Le XttactPment^6.2	
Duty Cycle	Up to 80,000 pages / month ¹	Up to 50,000 pages / month ¹	Up to 80,000 pages / month ¹	
Paper Handling Paper Input Standard	NA	Automatic Document Feeder (ADF): 50 sheets: Custom sizes: 5.6 x 5.8 in. to 8.5 x 14 in. / 142 x 147 mm to 216 x 356 mm	Reversing Automatic Document Feeder (RADF): 50 sheets: Custom sizes: 5.6 x 5.8 in. to 8.5 x 14 in. / 142 x 147 mm to 216 x 356 mm	
	Bypass Tray: 50 sheets; Custom sizes: 3 x 5 in. to 8.	5 x 14 in. / 76 x 127 mm to 216 x 356 mm		
	Tray 1: 250 sheets; Custom sizes: 3.9 x 5.8 in. to 8.5	x 14 in. / 99 x 147 mm to 216 x 356 mm		
Optional	Additional Tray: 550 sheets; Custom sizes: 3 x 5 in.	to 8.5 x 14 in. / 76 x 127 mm to 216 x 356 mm		
Paper Output	150 sheets			
Automatic Two-sided Printing	Standard			
Print First-print-out Time	As fast as 6.5 seconds ²			
Print Resolution (max)	Up to 1200 x 1200 dpi image quality			
Processor	1 GHz			
Memory	512 MB	1.5 GB		
Connectivity	USB 2.0 (front and rear ports), 10/100/1000Base-T	Ethernet, Wi-Fi		
Page Description Languages	Adobe® PostScript® 3™ compatible, PCL® 5e, 6, PDF Direct, TIFF, JPEG			
Print Features	Watermark, Collation, Auto 2-sided prints, N-up, Poster, Booklet print, Custom page size, Fit to page, Scaling, Draft mode, Earth Smart mode, Print from USB, Job scheduling, Print from local drive, Save, Save and Print			
Mobile Printing Standard	Apple [®] AirPrint [™] , Google Cloud Print ^{™3}			
and Apps Free Download	Xerox® Print Service Plug-in for Android™, Mopria®			
Copy First-copy-out Time		As fast as 13 seconds from the platen		
Copy Resolution (max)		Up to 600 x 600 dpi		
Copy Features	NA	Automatic background suppression, Darkness contr Photo mode, Program Ahead, Booklet creation, Boo Edge erase, Poster copying		
Fax ⁴ Fax Features	NA	33.6 Kbps with MH/MR/MMR/JBIG/JPEG compression, Address book (up to 200 speed dials, 209 group dials), Resolution up to 300 x 300 dpi, Auto redial, Auto reduction, Delayed Send, Fax Forward to Email Fax, Junk fax protection, Memory Receive, PC Fax (Windows® only), Secure Fax, Color Fax Send		
Scan Scan Destinations	NA	Scan to Network Computer (SMB/ FTP), Scan to Em Network), WIA (WSD Scan), Mac® 10.9 or later (Net		
Scan Features		Up to 600 x 600 dpi (optical); Maximum 4800 x 4800 dpi (enhanced), 8-bit grayscale, PDF/JPEG/TIFF (single and multi-page)		
Security	802.1x, Secure Print, Secure HTTPS (SSL/TLS), Secure IPP, SSL, IP Filtering, IPv6, SNMP v3, IPsec, WEP (64-/128-bit), WPA2-PSK (AES) and WPA/ WPA2-Personal and WPA/WPA2-Enterprise	Psec, /128-bit), WPA2-PSK (AES) and WPA/WPA2-Personal and WPA/WPA2-Enterprise, Network Address Bo		
Accounting	Xerox® Standard Accounting (Print)	Xerox® Standard Accounting (Copy, Print, Scan, Fax, Email)		

Device Management

Xerox® CentreWare® Internet Services, CentreWare Web, Email alerts, Apple® Bonjour®

Print Drivers

Microsoft® Windows Vista® and later. Mac OS® 10.8 and later. various Linux® and Unix® distributions, Xerox® Global Print Driver®, Xerox® Mobile Express Driver®

Media Handling

Automatic Document Feeder (3335): 16 lb - 28 lb Bond / 60 - 105gsm; Reversing Automatic Document Feeder (3345): 12.5 lb – 28 lb Bond /50-105 gsm; Bypass Tray: 16 lb Bond -58 lb Cover /60 - 220 gsm; Tray 1: 16 lb - 43 lb Bond / 60 - 163 gsm

Media Types

Archive, Bond, Cardstock, Custom, Envelopes, Heavyweight, Labels, Lightweight, Plain paper, Pre-printed, Recycled, Transparencies

Certifications

To view the latest list of certifications, go to

www.xerox.com/OfficeCertifications.

Power: 110 – 127 VAC, 50/60 Hz, 7A or 220 – 240 VAC, 50/60 Hz, 5A; Power Consumption: Operation: max 700 W; Standby: max 50 W; Sleep: max 3.5 W; Power off: max 0.1 W

Operating Environment

Temperature: Storage: 32° to 104° F / 0° to 40° C; Operating: 50° to $90^{\circ}\,\text{F}$ / 10° to $32^{\circ}\,\text{C}$; Humidity: Operating: $20\,\%$ to $80\,\%$; Sound power and pressure levels: 3330: Printing: 54 dB(A), Standby: 26 dB(A); 3335: Printing/copying: 55 dB(A), Standby: 26 dB(A); 3345: Printing/copying: 57 dB(A), Standby: 26 dB(A); Warm-up time (from sleep mode): as fast as 35 seconds

What Comes in the Box

- Phaser 3330, WorkCentre 3335 or WorkCentre 3345
- Standard Toner Cartridge (2,600 pages⁵)
- Drum Cartridge (30,000 pages⁶)
- Software and Documentation CD (with Safety, Regulatory, Recycling and Disposal Guides), Print Drivers and Warranty
- Installation Guide
- Quick Use Guides
- Power Cable
- Fax Cord (WorkCentre 3335 and WorkCentre 3345 only)

Extra-high Capacity Print Cartridge: 15,000 std. pages⁵ 106R03624 High Capacity Print Cartridge: 8,500 std. pages⁵ 106R03622 106R03620 Standard Capacity Print Cartridge: 2,600 std. pages⁵ Drum Cartridge: 30,000 pages⁶ 101R00555

Options 550-sheet Paper Tray

NFC Enablement Kit 097N02255 Phaser 3330 Card Reader Enablement Kit (with card reader) 497K18000 Phaser 3330 Card Reader Enablement Kit (without card reader) 497K18010 WorkCentre 3335/3345 Card Reader Enablement Kit (with card reader) 497K17980

WorkCentre 3335/3345 Card Reader Enablement Kit 497K17990 (without card reader)

¹ Maximum volume capacity expected in any one month. Not expected to be sustained on a regular basis.

Printing from USB.

Depending on specific mobile device versions or vendor, the mobile device may require a free download of the app from the appropriate store.

Requires analog phone line.

Average standard pages. Declared Yield in accordance with ISO/IEC 19752.

Yield will vary based on image, area coverage and print mode.

Approximate pages. Declared Yield based on letter-/A4-size 20 lb (75 gsm) pages. Yield will vary based on media type, size, weight, orientation and usage patterns.

097N02254

Office Depot Tab 6 - Appendix C Pricing Attachment 6.3

XEROX® VERSALINK® PRINTER AND MULTIFUNCTION PRINTER

Redefining office productivity.

B400/B405

Whether stand-alone or as a part of your extended fleet, the Xerox® VersaLink B400 Printer and VersaLink B405 Multifunction Printer take your team to new levels of productivity becoming true workplace assistants. Work the way you want—from any device—with maximum security and easy connectivity to and from both cloud and network-based locations.

To learn more about VersaLink device features, go to www.xerox.com/VersalinkEG

EASY, OPTIMIZED PRODUCTIVITY.

Right out of the box, you'll count on your Xerox® VersaLink® B400 Printer or VersaLink B405 Multifunction Printer to consistently and flawlessly perform the tasks that make your business work more efficiently. From IT-free installation wizards, to step-by-step configuration options, you're ready to qo—hassle free.

And count on day in, day out reliability thanks to our trusted paper path technology.

VersaLink devices are loaded with features and time-saving Xerox technologies designed to speed up information sharing and reduce inefficient workflows. Ensure information accuracy with Scan and Fax preview¹, and do more with scanned documents with built-in optical character recognition (OCR)¹.

Print with total peace of mind knowing that VersaLink devices deliver a spectrum of stringent security features, including Secure Print and card authentication to control access.

AN ENTIRELY NEW WAY TO WORK.

With the customizable 5-inch color touchscreen, you can tap, swipe and pinch your way through tasks and functions with mobile-like ease.

Preloaded Xerox® ConnectKey® Apps help optimize office efficiency, and on-screen access to the extensive Xerox App Gallery provides expanded functionality—like the Xerox® Easy Translator Service app¹, which quickly translates scanned documents into numerous languages.

Speed through tasks by saving common settings as presets for simple, single-touch job setup. With Simple ID, individual users and groups enter a user ID and password once, and then enjoy fast, secure, easy access to task-specific presets and commonly used apps on a personalized home screen.

UPWARD MOBILITY FOR EVERY WORK STYLE.

The VersaLink B400 Printer and VersaLink B405 Multifunction Printer give you the freedom to work where and how you want—with direct connectivity to Google Drive™, Microsoft® OneDrive® and DropBox™, and access to additional options through the Xerox App Gallery.

The ability to connect and print from multiple devices is key for today's worker, and VersaLink devices meet the challenge with Apple® AirPrint®, Google Cloud Print™, Xerox® Print Service Plug-in for Android™, Near Field Communication (NFC) Tap-to-Pair and Mopria® plus optional Wi-Fi and Wi-Fi Direct.

Learn more about why Xerox is the only choice for today's mobile professionals by visiting www.xerox.com/mobile.

¹ VersaLink B405 only

XEROX® CONNECTKEY® TECHNOLOGY—THE NEXUS OF YOUR COMPLETE PRODUCTIVITY ECOSYSTEM

From Xerox—the company that created the modern workplace—we present the next revolution in workplace productivity. With a consistent user experience across a wide range of devices, mobile and cloud connectivity and a growing library of apps to expand functionality, you'll work faster, better and smarter.

Intuitive User Experience

An entirely new—and yet entirely familiar way to interact that includes a tablet-like experience with gesture-based touchscreen controls and easy customization.

Mobile and Cloud Ready

Instant connectivity to cloud and mobile devices right from the user interface, with access to pre-loaded, cloud-hosted services that let you work where, when and how you want.

Benchmark Security

Full multi-level protection for both documents and data, ready to guard against and eliminate emerging threats and meet or exceed regulatory compliance.

Enables Next Generation Services

Work more efficiently and manage resources more effectively. Easy integration of Xerox® Managed Print Services enables remote monitoring of service delivery and consumables.

Gateway to New Possibilities

Instantly extend your capabilities with access to the Xerox App Gallery, featuring real-world apps designed to optimize digital workflows. Commission our network of partners to design innovative, business-specific solutions.

Find out more about how you'll work smarter at www.connectkey.com.

CHOOSE THE CONFIGURATION THAT MEETS YOUR NEEDS:

- 1 A 60-sheet Reversing Automatic Document Feeder (RADF) scans two-sided originals for copy, scan and fax jobs.
- 2 Card Reader Bay with embedded USB port.2
- **3** An easily accessible **USB port**² allows users to quickly print from or scan to³ any standard USB memory device.
- 4 250-sheet output tray with tray-full sensor.
- 5 150-sheet Bypass Tray handles media sizes from 3 x 5 in. to 8.5 x 14 in./76 x 127 mm to 216 x 356 mm.

- 6 With the 550-sheet paper tray, standard paper capacity totals 700 sheets (including Bypass Tray).
- 7 Up to three optional 550-sheet paper trays increase total paper capacity to 2,350 sheets.
- 8 Optional stand provides storage for toner cartridges, paper and other supplies.
- ² USB ports can be disabled ³ VersaLink B405 only.

Xerox® VersaLink® B405 Multifunction Printer Print. Copy. Scan. Fax. Email.

Xerox® VersaLink® B400 Printer

Print.

INTRODUCING TOUCHSCREEN SUPERIORITY.

Meet our tiltable, 5-inch capacitive color touchscreen—the user interface that sets a higher standard for customization, personalization and versatility.

By presenting a familiar "mobile" experience—with support for gestural input and task-focused apps that share a common look and feel—fewer steps are needed to complete even the most complex jobs.

A highly intuitive layout guides you through every task from start to finish, with a natural hierarchy placing critical functions near the top of the screen and commonly used options front and center. Don't like where a function or app is located? Customize the layout to make it yours.

This unmatched balance of hardware technology and software capability helps everyone who interacts with the VersaLink B400 Printer or VersaLink B405 Multifunction Printer get more work done, faster.

Xerox® VersaLink® B400/B405

Office Depot Tab 6 - Appendix C Pricingiology Attachment 6

The VersaLink B400 Printer and B405 Multifunction Printer are built on

Xerox® ConnectKey® Technology. For more information, visit www.connectkey.com.

DEVICE SPECIFICATIONS		VersaLink B400DN	VersaLink B405DN
Speed	Up to 47 ppm letter/Up to 45 ppm A4		
Duty Cycle ¹	Up to 110,000 pages/month ¹		
Processor/Memory	1.05 GHz Dual Core/2 GB		
Connectivity	Ethernet 10/100/1000 Base-T, High-speed US supported), NFC Tap-to-Pair	B 3.0, Wi-Fi 802.11n and Wi-Fi Direct with o	ptional Wi-Fi Kit (concurrent wired and wireless connections
Controller Features	Unified Address Book (B405), Configuration Cl Accounting, Online Support (accessed from th		le Interface Platform®, Xerox App Gallery, Xerox® Standard
Paper Handling Paper Input Standard			Reversing Automatic Document Feeder (RADF): 60 sheets; Custom sizes: 5.5 x 5.5 in. (140 x 140 mm) to 8.5 x 14 in. (216 x 356 mm)
	Bypass Tray: Up to 150 sheets; Custom sizes:	3 x 5 in. to 8.5 x 14 in./76 x 127 mm to 216	x 356 mm
	Tray 1: Up to 550 sheets; Custom sizes: 5.8 x 8	3.3 in. to 8.5 x 14 in./148 x 210 mm to 216 x	356 mm
Optional	3 Additional Trays: Up to 550 sheets each; C		
Total Capacity (std./max.)	700 sheets/2,350 sheets		
Paper Output	250 sheets		
Automatic Two-sided Output	N/A	Standard	
Print and Copy Resolution	Print: Up to 1200 x 1200 dpi (enhanced)		Print: Up to 1200 x 1200 dpi (enhanced) Copy: Up to 600 x 600 dpi
First-page-out Time (as fast as)	Print: As fast as 8 seconds		Print: As fast as 8 seconds Copy: As fast as 6 seconds
Page Description Languages	PCL®5e/PCL 6/PDF/XPS/TIFF/JPEG/HP-GL/Add	obe® PostScript® 3™	
INTUITIVE USER EXP			
Customize and Personalize		en by User, Multiple Home Screens with Sin	nple ID, Customize by Site, Function or Workflow with Xerox App
Print Drivers	Job Identification, Bi-directional Status, Job M	onitorina. Xerox® Global Print Driver® and N	Mobile Express Driver®
Xerox® Embedded Web Server	PC or mobile—Status Information, Responsive	3	
Preview	NA		Preview of Scan/Fax with Zoom, Rotate, Add Page
Print Features	Print from USB, Secure Print, Sample Set, Perso	onal Print, Saved Job, Xerox® Earth Smart Di s, Scaling, Job Monitoring, Application Defa	river Settings, Job Identification, Booklet Creation, Store and Recall ults, Two-sided Printing (as default), Skip Blank Pages, Draft Mode
Scan and Fax	NA		Scan to USB/Email/Network (FTP/SMB), Scan File Formats: PDF, PDF/A, XPS, JPEG, TIFF; Convenienc Features: Scan to Home, Searchable PDF, Single/Multi-Page PDF/XPS/TIFF/Password Protected PD Fax Features: Walk-up Fax includes LAN Fax, Direc Fax, Fax Forward to Email), Unified Address Book, Optical Character Recognition (OCR)
MOBILE AND CLOUD R	EADY		
Mobile Printing	Apple® AirPrint®4, Google Cloud Print™ Ready,	Xerox® Print Service and Mopria® Print Serv	ice Plug-ins for Android™
Mobility Options	@PrintByXerox ² , Xerox [®] Mobile Print and Mobil Visit www.xerox.com/officemobileapps for		ct Printing³, Xerox® Mobile Link App (B405)³.
Cloud Connectors ³	Print from/Scan to ⁵ Google Drive™, Microsoft®	OneDrive®, Dropbox™, Microsoft Office 365	s®, Box®, Xerox® DocuShare® and more
BENCHMARK SECURIT	Υ		
Network Security	IPsec, HTTPS, encrypted email. Network Auth	entication, SNMPv3, SSL/TLS, Security Certi	ficates, Automatic Self-Signed Certificate
Device Access	Firmware Verification, User access and interna (CAC/PIV/.NET), Xerox® Integrated Card Read		g, Access Controls, User Permissions, Smart Card Enabled
Data Protection	Setup/Security Wizards, Job Level Encryption via HTTPS/IPPS submission, Encrypted hard disk (AES 256-bit, FIPS 140-2), Common Criteria Certification (ISO 15408) (undergoing evaluation)		
Document Security	Secure Print, Secure Fax (B405), Secure Scan (I	3 3	cted PDF (B405)
ENABLES NEXT GENER			
Print Management	Xerox® Print Management and Mobility Suite ³	, Configuration Cloning, Xerox® Standard Ac	ccounting, Equitrac³, Y Soft³ and more
Managing Print	Xerox® Device Manager, Xerox® Support Assist	3 3	5 1
Sustainability	Cisco EnergyWise®, Earth Smart Printing, Print		
GATEWAY TO NEW PO	5		
Cloud Services	Xerox® Easy Translator (B405)³, Xerox® Health	care MFP (B405 – U.S. only) ³ many addition	nal services available

¹ Maximum volume capacity expected in any one month. Not expected to be sustained on a regular basis; ² Free optional download from Xerox App Gallery to the Printer—www.xerox.com/xeroxappgallery; ³ Purchased option; ⁴ Visit www.apple.com for AirPrint Certification list; ⁵ Scan to available for B405.

Certifications To view the latest list of certifications, go to

www.xerox.com/OfficeCertifications Supplies

Standard Capacity Toner Cartridge: 5,900 pages! High Capacity Toner Cartridge: 13,900 pages! Extra High Capacity Toner Cartridge: 24,600 pages¹

Drum Cartridge: 65,000 pages²

106R03580 106R03582 106R03584

101R00554

Options

550-sheet Feeder (B400) 497K13620 550-sheet Feeder (B405) Productivity Kit with 16 GB Solid State Drive 497K13630 097S04913 497K13660 Wireless Network Adapter (Wi-Fi Kit) External Card Reader/RFID Kit (B400) 497K16750 497K18380 Internal Card Reader/RFID Kit (B405) 497K18120

¹ Average standard pages. Declared Yield in accordance with ISO/ IEC 19752. Yield will vary based on image, area coverage and print mode.

² Approximate pages. Declared yield based on an average job size of 3 A4-/letter-size pages. Yield will vary depending on job run length and media size and orientation.

Configurations vary by geography

For more detailed specifications, go to www.xerox.com/VersalinkB400Specs or www.xerox.com/VersalinkB405Specs

For more information, visit us at www.xerox.com

©2017 Xerox Corporation. All rights reserved. Xerox®, Xerox and Design®, CentreWare®, Global Print Driver®, Mobile Express Driver® and VersaLink® are trademarks of Xerox Corporation in the United States and/or other countries. As an ENERGY STAR® partner, Xerox Corporation has determined that this product meets the ENERGY STAR guidelines for energy efficiency (DN configurations). ENERGY STAR and the ENERGY STAR mark are registered U.S. marks. The information in this brochure is subject to change without notice. 6/17 BR21264

HP LaserJet Managed MFP E82550dn

Office Depot
Tab 6 - Appendix C
Pricing
Attachment 6.4

Businesses that stay ahead don't slow down. It's why HP built the next generation of HP LaserJet MFPs—to power productivity with a streamlined design that delivers premium quality, maximum uptime, and the strongest security.

Print Speed: Up to 50 ppm black; First Page Out: As fast as 6 sec black

Print Resolution: Black (best): Up to 1200 x 1200 dpi reduced speed

Standard Connectivity: 2 Hi-Speed USB 2.0 Host; 1 Hi-Speed USB 2.0 Device; 1 Gigabit Ethernet 10/100/1000T network; 1 Hardware Integration Pocket; 1 Fax modem port **Standard Memory:** Standard: 7 GB; Maximum: 7 GB

Paper Handling: 100-sheet multi-purpose tray, 2 x 520-sheet input tray, 520-sheet input tray, 250 sheet ADF; 500 sheet face-down output bin

Display: 8.0-in (20.3 cm) touchscreen, SVGA Color Graphic Display (CGD)

Mobile Printing Capability: Yes

High quality, low cost

- Print premium, professional-quality documents with sharp text and crisp graphics for a low cost.
- Get consistent, professional quality and performance you count on with Original HP toner cartridges and drums.
- Choose from a range of modular accessories designed to adapt to the needs of workgroups of all sizes.

Minimal interruptions. Maximum uptime.

- Avoid interruptions with an HP LaserJet Managed MFP designed to be streamlined for maximum productivity.
- Tailor this MFP to the needs of your business with a wide range of paper-handling accessories.
- Scan files directly to Microsoft® SharePoint, plus email, USB, and network folders.²
- Grab pages and go, without waiting. This HP LaserJet wakes up quickly and prints fast—up to 50 ppm.³

The world's most secure printing

- With HP Sure Start, each printer regularly checks its operating code and repairs itself from attempted hacks.
- Help protect information on the MFP and in transit over the network. Store data on the encrypted hard disk.4
- Continually monitor to detect and stop attacks, then automatically reboot with run-time intrusion detection.
- Whitelisting checks firmware during startup to help ensure it's authentic, good code—digitally signed by HP.

¹ Based on HP review of 2016 published security features of competitive in-class printers. Only HP offers a combination of security features that can monitor to detect and automatically stop an attack then self-validate software integrity in a reboot. For a list of printers, visit http://www.hp.com/go/PrintersThatProtect. For more information: http://www.hp.com/go/Printersecurityclaims ² Requires an Internet connection to the printer. Services may require registration. App availability varies by country, language, and agreements. For details, see http://www.hp.com/go/printersecurityclaims see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ⁴ Some features require additional purchase. A FutureSemart service pack update may be required to activate security features. Learn more at http://www.hp.com/go/printsecurity

HP LaserJet Managed MFP E82550dn Specifications Table

Functions / Multitasking Supported	Print, Copy, Scan (fax and wireless optional) / Yes	Media Weight
Print Speed	Letter: Up to 50 ppm black; First Page Out: As fast as 6 sec black; ²	Media Sizes Su
Print Resolution	Black (best): Up to 1200 x 1200 dpi reduced speed	
Print Technology	Laser	
Print Cartridges Number	1 (1 black cartridge)	Media Sizes Cu
Standard Print languages	-	
Printer Smart Software Features	HP PCL 6, HP PCL 5c, HP Postscript level 3 emulation, PDF (v 1.7), AirPrint™ compatible	Paper Handlin
Fillitei Sillait Sultwale Featules	NBusinesses that stay ahead don't slow down. It's why HP built the next generation of HP Laser let MFPS—to power productivity with a streamlined design that delivers professional quality, maximum uptime, and the strongest security. ¹ Quality printing for a great value is a smart choice for any business. Produce premium, professional-quality documents at a competitive low cost with an HP Laser Jet MFP built to make your work—and your business—look its best. Annoying interruptions and complex maintenance can slow down printing, and ultimately, the pace of business. Avoid pauses in productivity	What's in the b
	with an HP Laser Jet MFP designed for maximum uptime, so you can count on reliable, results day in and day out. Only HP Enterprise printers repair themselves from attacks in real time, delivering built-in security to help keep your network safe. Automatically monitor threats, detect intrusions, and validate	Replacement (Product Dimer
	operating software with security offered only by HP. Accelerate workflow, improve accuracy, and easily connect people throughout your organization. Complete high-volume scan jobs fast—up to 180 ipm ¹⁰ —and avoid extra steps with a Flow MFP designed for maximum productivity.	Product Weigh Warranty Feat
Printer Management	Printer Administrator Resource Kit for HP Universal Print Driver (UPD Active Directory Administrator Template, Add Print Model to Comments, AutoUpgradeUPD, Driver Configuration Utility, Driver Deployment Utility, HP Managed Printing Administration, PRNCON.EXE, HPPRLOG, Migrate-Server-Tools, UpdateNow, Remove Plug and Play Drivers); HP Web Jetadmin Software; Resource Kit for HP Web	Energy Efficier
Scan Tuno / Tochnology	Jetadmin (HP SNMP Proxy Agent, HP WS Pro Proxy Agent); HP JetAdvantage Security Manager	
Scan Type / Technology Scan Resolution	Flatbed, ADF / Platen Scanner CCD Digital-CIS	Dienlau Docaria
Scan Resolution Scan File Format	Hardware: Up to 600 x 600 dpi; Optical: Up to 600 x 600 dpi	Display Descrip Software Inclu
	Digital Send: PDF, Hi-Compression PDF, JPEG, TIFF, MTIFF, XPS, PDF/A; Scan to easy access USB: PDF, JPEG, TIFF, MTIFF, XPS, PDF/A; Print from easy access USB: PDF, PS, Print Ready files (.prn., p.cl., .cht)	Software inclu
Scan Input Modes	Front panel applications: Copy; E-mail; Fax; Save to Network Folder; Save to USB; Save to Device Memory; Open Extensibility Platform (OXP) applications	Fonts and Typ
Scan Size	ADF : 11 x 17 in Maximum; 4.3 x 5.5 in Minimum; Flatbed : 11 x 17 in	Compatible Op
Scan Speed	Up to 90 ppm/180 ipm (b&w), up to 90 ppm/180 ipm (color) ⁷ Duplex : Up to 180 ipm (b&w), up to 180 ipm (color)	
Scanner Advanced Features	Scan-to-E-mail; Scan-to-network folder (stand alone solution); Scan to Cloud; Scan to USB	
Bit depth / Grayscale levels	24-bit / 256	
Digital Sending Standard Features	Scan to E-mail; Save-to-Network Folder; Save-to-USB drive; Send to Sharepoint; Send to FTP; Send to sFTP; Send to LAN Fax; Send to Internet Fax; Local Address Book; SMTP over SSL; Blank Page Removal; Edge Erase; Auto Color Sense; Auto Crop To Content; Compact PDF; Auto Tonescale; Auto Orientation; Multi-Pick Detect; Auto Straighten; Auto Crop To Page	Compatible Ne Systems
Copy Speed	Black (letter): Up to 50 cpm	
Copy Resolution	Black (text and graphics): Up to 1200 x 1200 dpi reduced speed; Up to 1200 x 1200 dpi reduced speed; Color (text and graphics): Up to 1200 x 1200 dpi reduced speed	
Maximum Number Of Copies	Up to 999 copies	
Copier Resize	25 to 400%	
Copier Settings	Two-sided copying; scalability; image adjustments (darkness, contrast, background cleanup, sharpness); optimized text/picture (text, mixed, printed picture, photograph); N-Up; N or Z-ordering; content orientation; collation; booklet; ID Scan; job bild; jib Storage; watermark; stamps; book mode scans; erase edges; automatically detect color/mono; image Preview	
Fax Speed	Up to : 33.6 kbps; Letter : 3 sec per page ¹	
Fax Resolution	Black (best): Up to 300 x 300 dpi (400 x 400 dpi for received faxes only); Black (standard): 203 x 98 dpi	Minter on Cont
Fax Features	Fax Memory. Up to 500 pages; Auto Fax Reduction Supported: Yes; Auto-Redialing; Yes; Fax Delayed Sending No; Distinctive Ring Detection Supported No; Fax Forwarding Supported: Yes; Fax Phone TAM Interface Supported: No; Fax Polling Supported Ves (poll to receive only); Fax Telephone Mode	Minimum Syst Power
	Supported: No. Junit Barrier Supported: Ves. Maximum Speed Dialing Numbers: Up to 1000 numbers (each with 210 destinations); PC Interface Supported: Ves. Remote Retrieval Capability Supported: No; Telephone Handset Supported: No	Acoustics
Standard Connectivity	2 Hi-Speed USB 2.0 Host; 1 Hi-Speed USB 2.0 Device; 1 Gigabit Ethernet 10/100/1000T network; 1 Hardware Integration Pocket; 1 Fax modem port	Operating Envi
Network Capabilities	Standard (built-in Gigabit 10/100/1000T Ethernet)	
Network Ready	Standard (built-in Gigabit 10/100/1000T Ethernet)	Security Mana
Wireless Capability	No wireless capabilities standard. There are optional accessories (common to all current Jedi products) that support wireless. These are listed in the connectivity section, above.	
Mobile Printing Capability	Management security: SNMPv3, SSL/TLS, WPA2-Enterprise, 802.1X authentication (EAP- PEAP, EAP-TLS), IPP over TLS, IPsec/Firewall with Certificate, Pre-Shared Key Authentication, and Kerberos Authentication Support for WIA-	Accessories
Memory	Standard: 7 GB; Maximum: 7 GB	
Processor Speed	1.2 GHz / Hard disk: Two 320 GB Standard, embedded HP High-Performance Secure Hard Disk,Total 640 GB; AES 256 hardware encryption or greater; Secure erase capabilities (Secure File Erase-Temporary Job Files, Secure Erase-Job Data, Secure ATA Erase-Disk). Note: U.S. government SKU uses 500GB FPS 140-2 validated hard disk instead.	
Duty Cycle	Monthly, letter: Up to 300,000 pages	HP Service and
Recommended Monthly Page Volume	Up to 100,000	AII SCIVICE CIT
Media Types Supported	Plain, HP EccEFICIENT, HP Matte 90g, Light 60-74g, Bond, Recycled, HP Matte 105g, HP Matte 120g, HP Soft Gloss 120g, HP Glossy 120g, Mid-Weight 96-110g, Heavy 111-130g, Mid-WiGlossy 96-110g, Hvy Glossy 111-130g, HP Matte 150g, HP Glossy 150g, Extra Heavy 131-175g, XHvyGlossy 131-175g, HP Matte 200g, HP Glossy 200g, Carstock 176-220g, Card Glossy 176-220g, Light Paperboard 221-255g, APPROPAGE 256-300g, Heavy Paperboard, Color Transparency, Labels, Letterhead, Envelope, Heavy	

	Attachment 6.4
Media Weight Supported	Tray 1, 2, 3: 16 to 78 lb bond (166 lb Index)
Media Sizes Supported	Tray 1: Letter, Letter R, Legal, Executive, Statement, Officio, 11 x 17, 12 x 18, 4 x 6, 5 x 7, 5 x 8,10 x 15, 8k, 16k, envelope #19, Envelope #10, Envelope Monarch, Tray 2: Letter, Letter R, Legal, Executive, Statement, Officio, 4 x 6, 5 x 7, 5 x 8,10 x 15, 16k, envelope #10, Envelope #10, Envelope Monarch; Tray3: Letter, Letter R, Legal, Executive, Statement, Oficio, 11 x 17, 12 x 18, 8k, 16k
Media Sizes Custom	Tray 1: 3.86 x 5.5 to 12.59 x 18 in; Tray 2: 3.86 x 5.5 to 11.69 x 15.35 in; Tray 3: 5.5 x 7.17 to 12.59 x 18 in
Paper Handling	100-sheet multi-purpose tray, 2 x 520-sheet input tray, 520-sheet input tray, 250 sheet ADF; 500 sheet face-down output bin; Duplex Options , Automatic (standard); Auto Document Feeder Capacity . Standard, 250 sheets; Envelope Feeder : No; Standard Paper Trays : 3: Input Capacities : Up to 520 sheets; Output Capacities : Up to 500 sheets; Up to 40 envelopes
What's in the box	X3A72A Engine; TCU; Drums; Assy-Color WG Nameplate and Label; Power Cords; Assembly-CD WW; Hardware install and setup documentation; Support flyers. DOES NOT INCLUDE TONER
Replacement Cartridges	HP Black Managed LJ Toner Cartridge (ISO Yield 69,000) W9014MC ⁶
Product Dimensions	W x D x H : 23 x 30.3 x 36.7 in; Maximum : 47 x 66 x 30.5 in
Product Weight	210.8 lb
Warranty Features	90 day parts only. Extended Warranty and support options vary by product, country and local legal requirements. Go to http://www.hp.com/support to learn about HP award winning service and support options in your region.
Energy Efficiency Compliance	Energy Star; Blue Angel; EPEAT silver
Control Panel	8.0-in (20.3 cm) Color Graphics Display (CGD) with touchscreen; rotating (adjustable angle) display; illuminated Home button (for quick return to the Home menu); USB High-speed 2.0 port; Hardware integration Pocket; Extended Keyboard
Display Description	8.0-in (20.3 cm) touchscreen, SVGA Color Graphic Display (CGD)
Software Included	HP Connected, HP Device Experience (DXP), HP PCL 6 Printer Driver, HP Software Installer/Uninstaller, Mac OS Welcome Screen (Directs users to 123.HP.com or OS App Source for printer software), Online user manuals
Fonts and Typefaces	84 scalable TrueType fonts
Compatible Operating Systems	Android, Linux Boss (5.0). Linux Debian (7.0, 7.1, 7.2, 7.3, 7.4, 7.5, 7.6, 7.7, 7.8, 7.9, 8.0, 8.1, 8.2, 8.3, 8.4, 8.5, 8.6, Linux Federa Cz. 2, 2.4, 2.0, Linux Mid 17, 17.1, 17.2, 17.3, 18.1, Linux Red Hat Enterprise (6.0, 7.0). Linux SUSE (13.2, 42.1), Linux Uburht (12.04, 14.04, 15.10, 16.04, 16.10), 05 macOS 10.12 Sierra, (9.5 X.10.1) Ossemite, 05 X 10.11 El Capitan, UNIX, Windows 10.18 12-2 & 64-bit editions (excluding RT OS for Tablets), Windows 78 til 3.2-8 64-bit editions (windows 8/8.1 atl 32-2 & 64-bit editions (between Sufficient Commonwealth (12.0) and (13.2) and
Compatible Network Operating Systems	Citrix MetaFrame Prasentation Server 3.0, Citrix MetaFrame XP Presentation Server (Feature Release 1.2 and 3), Citrix on Windows Server 2003/2003R.2 Citrix on Windows Server 2008/2008R2/2008 R2 SP1, Citrix on Windows Server 2012/2012R2, Citrix Presentation Server 4.0/4.5, Citrix XenApp 5.0 (Plux Feature Pack 2.8.3) for Windows Server 2008 Terminal Services, 32- and 64-bit, Citrix XenApp 5.0/6.5/7.5 ffor Windows Server 2008 R2 Ferminal Services, 32- and 64-bit, Citrix XenApp 5.0/6.5/7.5 ffor Windows Server 2008 R2 Ferminal Services, 32- and 64-bit, Citrix XenApp 5.0/6.5/7.5 ffor Windows Server 2008 R2 Ferminal Services, 32- and 64-bit, Citrix XenApp 5.0/6.5/7.5 ffor Windows Server 2008 R2 Ferminal Services, 32- and 64-bit, Citrix XenDesktop 5.6/7.0/7.5 ffor Windows Server 2008 R2 SP1 Terminal Services, 32- and 64-bit, Citrix XenDesktop 5.6/7.0/7.5 ffor Windows Server 2008 R2 SP1 Terminal Services, 32- and 64-bit, Citrix XenDesktop 5.6/7.0/7.5 ffor Windows Server 2008 R2 SP1 Terminal Services, 32- and 64-bit, Citrix XenDesktop 5.6/7.0/7.5 ffor Windows Server 2012 and 2012 E Terminal Services, 32- and 64-bit, Citrix XenDesktop 5.6/7.0/7.5 ffor Windows Server 2012 and 2012 E Terminal Services, 32- and 64-bit, Citrix XenDesktop 5.6/7.0/7.5 ffor Windows Server 2012 and 2012 E Terminal Services, 10- Novell Open Enterprise Server 2012 and 2012 E Terminal Services, Windows Server 2008 22.6/4-bit (SP1/SP2) Standard/Enterprise (- Cluster & Terminal Services), Windows Server 2008 32.6/4-bit (SP1/SP2) Standard/Enterprise (- Cluster & Terminal Services), Windows Server 2008 R2 64-bit (SP1/SP2) Standard/Enterprise (- Cluster & Terminal Services), Windows Server 2008 R2 64-bit (SP1/SP2) Standard/Enterprise (- Cluster & Terminal Services), Windows Server 2008, Windows Server 2001/2/2018 C 44-bit Standard/Enterprise (- Cluster & Terminal Services), Windows Server 2008 Windows Server 2001/2/2018 C 44-bit Standard/Enterprise (- Cluster & Terminal Services), Windows Server 2008 Windows Server 2001/2/2018 C 44-bit Standard/Enterpris
Minimum System Requirements	PC: 2 GB available hard disk space; OS hardware requirements see microsoft.com; MAC: 1.3 GB available hard drive space; Internet; OS hardware requirements see Apple.com for more info
Power	Power Supply Type: Internal (Built-in) power supply; Power Requirements: Input voltage: 110 to 127Va (+/- 10%), 220 to 240Vac (+/- 10%), 50/60 Hz (+/- 3%)
Acoustics	Acoustic Power Emissions: 6.6 B(A) printing mono simplex using A4 paper at 50 ppm; Acoustic Pressure Emissions: 50 dB(A) printing mono simplex using A4 paper at 50 ppm
Operating Environment	Operating Temperature Range. 59 to 869F; Recommended Operating Temperature. 59 to 869F; Storage Temperature Range. 14 to 1049F; Non-Operating Humidity Range. 10 to 80% RH; Operating Humidity Range. 20 to 80% RH; Recommended Humidity Operating Range. 20 to 80% RH; Secondary Recommended Humidity Operating Range. 20 to 80% RH; Recommended Humidity Operating Range.
Security Management	Management security: SNMPv3, SSL/TLS, WPA2-Enterprise, 802.1X authentication (EAP- PEAP, EAP-TLS), IPP over TLS, IPsec/Firewall with Certificate, Pre-Shared Key Authentication, and Kerberos Authentication; Support for WJA-10 IPsec Configuration using IPsec Plug-in
Accessories	HP Cabinet Department Y1G16A, Dual Cassette Feeder (2x520) Department Y1F98A, 2000 Sheet HCI Department Y1G21A, 3000 Sheet side HCI Department Y1G20A, Inner Finisher HOle Punch A2] Y1G02A, Inner Finisher Hole Punch A2] Y1G02A, Inner Finisher Hole Punch A2] Y1G03A, Inner Finisher Hole Punch Swedish Y1G04A, Stapler/Stacker Finisher Y1G18A, Stapler/Stacker Finisher Staples Y1G14A, Inner Finisher & Booklet Maker Staples Y1G13A, Booklet Finisher Y1G707A, Hole Punch 2/4 Y1G11A, Hole Punch 2/4 Y1G11A, Hole Punch Sudder Finisher Y1G17A, Dolo CAC Card Reader CCS43B, SIPRNet - Classified Card Reader F8830A, Fill V3B Foreign Interface Harness B51.31A, Two internal USB ports for solutions B51.28A, HD PS Socure High Performance Hard Disk Drive B51.29A, HI JetDirect USB Wireless Print Server J8031A, HD JetDirect Wireless Print Server with NFC J8030A, HPAC Card Reader - HIP1 CZ208A, HPAC Card Reader - HIP1 CZ208A, HPAC Card Reader - HIP2 X3D03A, Analog Fax Accessory (C4R3).
HP Service and Support Options	U9LR0E - HP 1 year Next Business Day Service w/Defective Media Retention for LaserJet E825xx MFP Managed: U9LR1E - HP 3 year Next Business Day Service w/Defective Media Retention for LaserJet E825xx MFP Managed; U9LR2E - HP 4 year Next Business Day Service w/Defective Media Retention for LaserJet E825xx MFP Managed; U9LR3E - HP 5 year Next Business Day Service w/Defective Media Retention for LaserJet E825xx MFP Managed; U9LR3E - HP 3 year 4 hour 9x5 Service w/Defective Media Retention for LaserJet E825xx MFP Managed; U9LR3E - HP 4 year 4 hour 9x5 Service w/Defective Media Retention for LaserJet E825xx MFP Managed; U9LR3E - HP 4 year 4 hour 9x5 Service w/Defective Media Retention for LaserJet E825xx MFP Managed; U9LR3E - HP 4 year 4 hour 9x5 Service w/Defective Media Retention for LaserJet E825xx MFP Managed

Learn more at

hp.com

© Copyright 2017 HP Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein. ENERGY STAR and the ENERGY STAR logo are registered U.S. marks. Windows is a registered trademark of Microsoft Corporation. AirPrint, iPad, iPhone, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries.

¹ Based on standard ITU-T test image #1 at standard resolution and MMR encoding, the HP fax device can transmit at 3 sec/page for V.34 and 6 sec/page for V.17 ² Measured using ISO/IEC 17629. For more information see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ³ Optional Wireless Direct and Wireless ⁴ Declared yield value in accordance with ISO/IEC 19752. Actual yields vary considerably based on images printed and other factors. For more information, visit http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ⁶ Measured using ISO/IEC 24734, excludes first set of test documents. For more information see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ⁶ Average color composite black declared yields based on ISO/IEC 19752 and continuous printing. Actual yields vary considerably based on images printed and other factors. For details see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ⁶ Average color composite black declared yields based on ISO/IEC 19752 and continuous printing. Actual yields vary considerably based on images printed and other factors. For details see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, and the factors. For details see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, and the factors. For details see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration software.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.5

XEROX® ALTALINK® MULTIFUNCTION PRINTER

The fleet-ready, black-and-white workflow accelerator.

B8045/B8055/B8065/B8075/B8090

Introducing our latest black-and-white smart multifunction printer intelligent enough to change the way you work.

Offering a next generation, mobile-ready user experience, the AltaLink B8000 Series is built for ease of use, security and the future-proof flexibility of app-based workflows.

Transform your fleet—and then your business.

SMART AND PRODUCTIVE

You've never seen a multifunction printer like this before. From its tablet-like user interface to its right-out-of-the-box mobile-friendly connectivity options, the Xerox® AltaLink B8000 Series is the multifunction device today's workers have been waiting for.

Optimized for business processes, and easy to manage as a standalone device or as part of an entire fleet, it's designed to enable multitasking and collaboration. Create personalized workflows, automate complex tasks, print and scan directly to and from the cloud with services such as Box®, Microsoft® OneDrive®, Google Drive™, Dropbox™, Microsoft Office 365™ and email. Connect any time, from anywhere on any device.

With the touch of a button, you can go to our Xerox App Gallery and download these simple, yet powerful, serverless apps to your AltaLink multifunction printer to increase user productivity and shorten everyday tasks.

Built-in mobile connectivity, including Near Field Communication (NFC) Tap-to-Pair, optional Wi-Fi Direct®, @PrintByXerox, Apple® AirPrint®, Google Cloud Print™, Xerox® Print Service Plug-in for Android™ and Mopria®, provides the time-saving convenience your workforce wants and needs.

POWERFUL AND SCALABLE

Your workgroups operate more efficiently and effectively with AltaLink. Manage, monitor and upgrade your entire fleet, or provide interactive training and support right from your desktop with our remote user interface.

Fewer maintenance hassles, less IT support, high-capacity paper trays and the ability to print on varying paper sizes add up to increased uptime and greater productivity. Scanning, printing and faxing can be done simultaneously, allowing for multitasking during peak periods—and your choice of finishing options means you can configure your AltaLink device for any work environment and any document type, including booklets, brochures and pamphlets.

BUILT-IN SECURITY

The AltaLink B8000 Series Multifunction Printer provides the maximum level of security through our partnership with McAfee, proactively addressing risks at the fleet and individual device level.

User credentials can be tailored, allowing IT departments or fleet managers complete control over which users have access to critical data and software. And with Secure Print, jobs can be issued a unique PIN to ensure confidential documents are held for release until they're ready to be retrieved at the machine.

XEROX® CONNECTKEY® TECHNOLOGY—THE NEXUS OF YOUR COMPLETE PRODUCTIVITY ECOSYSTEM

From Xerox—the company that created the modern workplace—we present the next revolution in workplace productivity. With a consistent user experience across a wide range of devices, mobile and cloud connectivity and a growing library of apps to expand functionality, you'll work faster, better and smarter.

Intuitive User Experience

An entirely new—and yet entirely familiar way to interact that includes a tablet-like experience with gesture-based touchscreen controls and easy customization.

Mobile and Cloud Ready

Instant connectivity to cloud and mobile devices right from the user interface, with access to pre-loaded, cloud-hosted services that let you work where, when and how you want.

Benchmark Security

Full multi-level protection for both documents and data, ready to guard against and eliminate emerging threats and meet or exceed regulatory compliance.

Enables Next Generation Services

Work more efficiently and manage resources more effectively. Easy integration of Xerox® Managed Print Services enables remote monitoring of service delivery and consumables, plus remote configuration for even more time savings.

Gateway to New Possibilities

Instantly extend your capabilities with access to the Xerox App Gallery, featuring real-world apps designed to optimize digital workflows. Commission our network of partners to design innovative, business-specific solutions.

Find out more about how you'll work smarter at www.connectkey.com.

CHOOSE THE CONFIGURATION THAT MEETS YOUR NEEDS

- 1 Single-Pass Duplex Automatic Document Feeder scans documents at up to 200 images per minute.
- **2 Convenience Stapler** (optional) staples up to 50 sheets of 20 lb/75 gsm media.
- **3 Bypass Tray** handles up to 100 sheets of 80 lb Cover/216 gsm.
- **4 Two 500-sheet universal trays** are adjustable up to 11 x 17 in./A3.
- **5 Envelope Kit** (optional—replaces Tray 2) provides trouble-free feeding of up to 50 envelopes.
- **6 High-Capacity Tandem Tray** holds a total of 3,600 sheets of letter/A4-size paper.
- 7 High-Capacity Feeder (optional) holds 3,300 sheets of paper. This brings the maximum capacity up to 8,000 sheets.
- 8 Offset Catch Tray (OCT) (optional; included with all finishers) holds 400 sheets.
- 9 Office Finisher (optional with AltaLink® B8045/ B8055/B8065/B8075) provides 50-sheet multiposition stapling with an optional hole punch.
- 10 Office Finisher with Booklet Maker (optional with AltaLink B8045/B8055/B8065/B8075) provides all the finishing of the Office Finisher the capability to create 60-page saddle-stitched booklets (2 to 15 sheets).

- 12 Post Process Inserter (optional with HVF and with HVF with Booklet Maker) inserts up to 250 sheets of cover stock or other media (16 lb to 57 lb Bond/80 lb Cover/60 to 216 gsm).
- 13 High Volume Finisher with Booklet Maker (optional with AltaLink B8065/B8075/B8090) provides all the finishing of the High Volume Finisher with additional saddle-stitch booklet making capabilities (2 to 15 sheets / 60 pages).
- 14 Z-Fold/C-Fold Unit (optional with HVF with Booklet Maker) adds letter-size Z-folding and C-folding (50 sheets or unlimited capacity with tray stop in the down position).
- 15 Keyboard (optional)
- 16 Xerox® Integrated RFID Card Reader E1.0 (optional) adds card based authentication with support for over 90 access cards.
- 17 Near Field Communication (NFC) Tap-to-Pair allows users to tap their mobile device to an AltaLink B8000 and the MFP will be added to their device list and instantly allow printing.

INTRODUCING MOBILE DEVICE-LIKE TOUCHSCREEN SUPERIORITY

Meet our all-new, 10.1-inch color touchscreen—the user interface that sets a higher standard for customization, ease of use and versatility.

By presenting a familiar "mobile" experience—with support for gestural input and task-focused apps that share a common look and feel—fewer steps are needed to complete even the most complex jobs.

A highly intuitive layout guides you through every task from start to finish, with a natural hierarchy placing critical functions near the top of the screen and commonly used options front and center. Don't like where a function or app is located? Customize the layout to make it yours.

This unmatched balance of hardware technology and software smarts helps everyone who interacts with the AltaLink® B8000 Series get more work done, faster. Try our new UI at www.xerox.com/AltaLinkUI.

Xerox® AltaLink® B8045/B8055/B8065/B8075/B8090 Multifunction Printer

DEVICE SPECIFICATIONS	AltaLink B8045	AltaLink B8055	AltaLink B8065	AltaLink B8075	AltaLink B8090
Speed	Up to 45 ppm	Up to 55 ppm	Up to 65 ppm	Up to 75 ppm	Up to 90 ppm
Monthly Duty Cycle*	Up to 175,000 pages	Up to 200,000 pages	Up to 250,000 pages	Up to 300,000 pages	Up to 400,000 pages
Hard Drive/Processor/Memory	Minimum 250 GB HDD/1.8 GHz Quad Core/4 GB system memory				
Connectivity	10/100/1000Base-T Ethernet, High-Speed USB 2.0 direct print, Wi-Fi Direct® with optional Xerox® USB Wireless Adapter, NFC Tap-to-Pair				C Tap-to-Pair
Copy and Print	Copy Resolution: Up to 600 x 600 dpi; Print Resolution: Up to 1200 x 1200, 256 shades of gray				
First-copy-out Time	As fast as 3.8 seconds from the platen/ 7.4 seconds from the Duplex Automatic Document Feeder As fast as 3.3 seconds from the platen/6.9 seconds from the platen/8.7 seconds from the platen/8.7 seconds from the platen/8.7 seconds from the platen/8.7 seconds from the platen/8.9 secon				As fast as 4.9 seconds from the platen/8.7 seconds from the DADF
First-print-out Time	As fast as 3.9 seconds		As fast as 4.9 seconds		J
Warm-up from Power Off					
(Boot Time)	As fast as 120 seconds				
Page Description Languages	Adobe® PostScript® 3™, Adobe	PDF version 1.7, PCL® 5c/PCL 6	6, Optional XML Paper Specifica	tion (XPS)	
Paper Input Standard	125 x 138 mm to 297 x 432 m Bypass Tray: 100 sheets; Cus Trays 1 and 2: 500 sheets ea	m tom sizes: 4.25 x 5.5 to 11 x 17 ch; Custom sizes: 5.5 x 8.5 to 11			7 in./
Optional	HCF Kits (HCF required) (only): 3,300 sheets; Size 8.5 x 11 in. cavailable for B8065/B8075/B8 y 2): Up to 50 envelopes: #10 Co	3090): 1,250-sheet 11 x 17 in. Sh	nort Edge Kit or 1,250-sheet Leti	ter/Legal Short Edge Kit
Paper Output/ Optional Finishing	Office Finisher (Not available Office Finisher with Booklet (2 to 15 sheets (60 pages)), op High Volume Finisher (HVF, multi-position stapling, optior High Volume Finisher with I saddle-stitch booklet making Z-Fold/C-Fold Unit (Optiona Post-Process Inserter (Optional Control of Inserted Process Insert	e with B8090): 2,000 + 250-she: Maker (Not available with B8i bitional hole punch (Optional with B8065/B8075; hal hole punch Booklet Maker (Optional with 1 (2 to 15 sheets (60 pages)), opt with HVF with Booklet Maker): nal with HVF and with HVF witl	d—not available with B8090): 4 eet trays, 50-sheet multi-position 090): 2,000 + 250-sheet trays, 5 HVF or HVF with Booklet Maker B8065/B8075/B8090): 3,000 + ional hole punch Adds letter-size Z-folding and C h Booklet Maker): Adds preprint nd/75 gsm), includes Work Surfa	n stapling, optional hole punch 50-sheet multi-position stapling is required for B8090): 3,000 + 250-sheet trays, 100-sheet mul folding ed inserts	250-sheet trays, 100-sheet
INTUITIVE USER EXPER	IENCE				
Customize and Personalize	Site, Function or Workflow Cu	stomization with Xerox App Gal	llery and Xerox® App Studio		
Print Drivers	Job Identification, Bi-directional Status, Job Monitoring, Xerox® Global Print Driver®, Xerox® Mobile Express Driver®				
Xerox® Embedded Web Server	PC or mobile—Status Information, Settings, Device Management, Cloning				
Remote Console/Preview	Remote User Interface				
Print Features			et Creation, Store and Recall Driv	ver Settings, Scaling, Job Monito	oring, Application Defaults,
Scan and Fax	Scan to USB/Email/Network (FTP/SMB), Scan File Formats: PDF, PDF/A, XPS, JPG, TIFF; Convenience Features: Scan to Home, Searchable PDF, Single/Multi-page PDF/XPS/TIFF, Password-protected PDF; Fax Features: Walk-up Fax (one-line or three-line options available, includes LAN Fax, Direct Fax, Forward to Email), Fax dialing, Unified Address Book, Optical Character Recognition (OCR)				
MOBILE AND CLOUD RE	A D Y				
Mobile Connectivity	Apple® AirPrint®, Google Clou	d Print™ Ready, Xerox® Print Ser	vice Plug-in for Android™, Mopri	iα® Print Service Plug-in for Andı	roid, NFC, Wi-Fi Direct Printing
Mobile Printing	@PrintByXerox, Xerox® Mobile	Print, Xerox® Mobile Print Clou	d, Xerox® Mobile Link App; Visit	www.xerox.com/officemobile	eapps for available apps.
Cloud Connectivity			pBox™, Microsoft Office 365™, E		
BENCHMARK SECURITY					
Network Security	IPsec, HTTPS, SFTP and Encry Automatic Self-signed Certific	•	ation, SNMPv3, SHA-256 Hash I	Message Authentication, SSL, TI	LS, Security Certificates,
Device Access		cess and Internal Firewall, Port tegrated RFID Card Reader E1.0	/IP/Domain Filtering, Audit Log,)	, Access Controls, User Permissic	ons, Smart Card Enablement
Data Protection	Encrypted Hard Disk (AES 256 Job Level Encryption via HTTF		d Image Overwrite, McAfee® eP	olicy Orchestrator®, McAfee Int	egrity Control, Whitelisting,
Document Security	Common Criteria Certification	ı (ISO 15408) (undergoing eval	uation), Encrypted Secure Print,	FIPS Encrypted Print Drivers	
ENABLES NEXT GENERA	TION SERVICES				
Print Management	Xerox® Print Management an	d Mobility Suite, Configuration	Cloning, Xerox® Standard Accou	unting, Equitrac, Y Soft, PaperCu	it and more partner solutions
Managing Print	-		eter Read, Managed Print Service		
Sustainability		ID on Margins, Earth Smart Pri			
GATEWAY TO NEW POSS		<u> </u>			
Cloud Services		Healthcare MFP (U.S. onlv). m	any additional services available	e	
Xerox App Gallery	-	-	m/appgallery for a growing sel		ling functions to the MFP.
* Maximum volume capacity expected				I. I	<u></u>

 $^{^{\}star}$ Maximum volume capacity expected in any one month. Not expected to be sustained on a regular basis.

For more detailed specifications, including the latest certifications,

go to www.xerox.com/AltalinkB8000Specs.

HP LaserJet Managed MFP E82560dn

Businesses that stay ahead don't slow down. It's why HP built the next generation of HP LaserJet MFPs—to power productivity with a streamlined design that delivers premium quality, maximum uptime, and the strongest security.

High quality, low cost

- Print premium, professional-quality documents with sharp text and crisp graphics for a low cost.
- Get consistent, professional quality and performance you count on with Original HP toner cartridges and drums.
- Choose from a range of modular accessories designed to adapt to the needs of workgroups of all sizes.

Minimal interruptions. Maximum uptime.

- Avoid interruptions with an HP LaserJet Managed MFP designed to be streamlined for maximum productivity.
- Tailor this MFP to the needs of your business with a wide range of paper-handling accessories.
- Scan files directly to Microsoft® SharePoint, plus email, USB, and network folders.²
- Grab pages and go, without waiting. This HP LaserJet wakes up quickly and prints fast—up to 60 ppm.³

The world's most secure printing

- With HP Sure Start, each printer regularly checks its operating code and repairs itself from attempted hacks.
- Help protect information on the MFP and in transit over the network. Store data on the encrypted hard disk.4
- Continually monitor to detect and stop attacks, then automatically reboot with run-time intrusion detection.
- Whitelisting checks firmware during startup to help ensure it's authentic, good code—digitally signed by HP.

Office Depot Tab 6 - Appendix C

¹ Based on HP review of 2016 published security features of competitive in-class printers. Only HP offers a combination of security features that can monitor to detect and automatically stop an attack then self-validate software integrity in a reboot. For a list of printers, visit http://www.hp.com/go/printersThatProtect. For more information to the thtp://www.hp.com/go/printersceutrityclaims ² Requires an Internet connection to the printer. Services may require registration. Ap availability varies by country, language, and agreements. For details, see http://www.hp.com/go/printerscalms. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ⁴ Some features require additional purchase. A FutureSmart service pack update may be required to activate security features. Learn more at http://www.hp.com/go/printsecurity

HP LaserJet Managed MFP E82560dn

			Attachment 6.6
Functions / Multitasking Supported	Print, Copy, Scan (fax and wireless optional) / Yes	Media Weight Supported	Tray 1, 2, 3: 16 to 78 lb bond (166 lb Index)
Print Speed	Letter: Up to 60 ppm black; First Page Out: As fast as 6.4 sec black; ²	Media Sizes Supported	Tray 1: Letter, Letter R, Legal, Executive, Statement, Oficio, 11 x 17, 12 x 18, 4 x 6, 5 x 7, 5 x 8,10 x 1! 8k, 16k, envelope #9, Envelope #10, Envelope Monarch, Tray 2: Letter, Letter R, Legal, Executive,
Print Resolution	Black (best): Up to 1200 x 1200 dpi reduced speed		Statement, Oficio, 4×6, 5×7, 5×8,10×15, 16k, envelope #9, Envelope #10, Envelope Monarch; Tray3: Letter, Letter R, Legal, Executive, Statement, Oficio, 11×17, 12×18, 8k, 16k
Print Technology	Laser	Media Sizes Custom	Tray 1: 3.86 x 5.5 to 12.59 x 18 in; Tray 2: 3.86 x 5.5 to 11.69 x 15.35 in; Tray 3: 5.5 x 7.17 to 12.59
Print Cartridges Number	1 (1 black cartridge)		118y 1. 3.06 x 3.5 to 12.59 x 16 iii, 118y 2. 3.06 x 5.5 to 11.69 x 15.55 iii, 118y 3. 5.5 x 7.17 to 12.59 x
Standard Print languages	HP PCL 6, HP PCL 5c, HP Postscript level 3 emulation, PDF (v 1.7), AirPrint™ compatible	Paper Handling	100-sheet multi-purpose tray, 2 x 520-sheet input tray, 520-sheet input tray, 250 sheet ADF; 500
Printer Smart Software Features	NBusinesses that stay ahead don't slow down. It's why HP built the next generation of HP Laser let MFPs—to power productivity with a streamlined design that delivers professional quality, maximum uptime, and the strongest security. I quality printing for a great value is a smart choice for any business.		sheet face-down output bin: Duplex Options: Automatic (standard): Auto Document Feeder Capacity. Standard, 250 sheets: Envelope Feeder: No; Standard Paper Trays. 3; input Capacities: Up to 520 sheets; Output Capacities: Up to 500 sheets; Up to 40 envelopes
	Produce premium, professional-quality documents at a competitive low cost with an HP LaserJet MFP built to make your work—and your business—look its best. Annoying interruptions and complex	What's in the box	Z8Z22A Engine; TCU; Drums; Assy-Color WG Nameplate and Label; Power Cords; Assembly-CD WW; Hardware install and setup documentation; Support flyers. DOES NOT INLCLUDE TONER ¹⁰
	maintenance can slow down printing, and ultimately, the pace of business. Avoid pauses in productivity with an HP LaserJet MFP designed for maximum uptime, so you can count on reliable, results day in and	Replacement Cartridges	HP Black Managed LJ Toner Cartridge (ISO Yield 69,000) W9014MC ⁶
	day out. Only HP Enterprise printers repair themselves from attacks in real time, delivering built-in security to help keep your network safe. Automatically monitor threats, detect intrusions, and validate	Product Dimensions	W x D x H : 23 x 30.3 x 36.7 in; Maximum : 64.8 x 30.9 x 46.8 in
	operating software with security offered only by HP. Accelerate workflow, improve accuracy, and easily	Product Weight	210.8 lb
Drinter Management	connect people throughout your organization. Complete high-volume scan jobs fast—up to 180 ipm ¹⁰ —and avoid extra steps with a Flow MFP designed for maximum productivity.	Warranty Features	90 day parts only. Extended Warranty and support options vary by product, country and local legal requirements. Go to http://www.hp.com/support to learn about HP award winning service and support
Printer Management	Printer Administrator Resource Kit for HP Universal Print Driver (UPD Active Directory Administrator Template, Add Print Model to Comments, AutoUpgradeUPD, Driver Configuration Utility, Driver		options in your region.
	Deployment Utility, HP Managed Printing Administration, PRNCON.EXE, HPPRLOG, Migrate-Server-Tools, UpdateNow, Remove Plug and Play Drivers); HP Web Jetadmin Software; Resource Kit for HP Web Jetadmin (HP SNMP Proxy, Agent, HP WS Po Proxy Agent); HP JetAdvantage Security Manager	Energy Efficiency Compliance Control Panel	Energy Star; Blue Angel; EPEAT silver 8.0-in (20.3 cm) Color Graphics Display (CGD) with touchscreen; rotating (adjustable angle) display;
Scan Type / Technology	Flatbed, ADF / Platen Scanner CCD Digital-CIS		illuminated Home button (for quick return to the Home menu); USB High-speed 2.0 port; Hardware Integration Pocket; Extended Keyboard
Scan Resolution	Hardware: Up to 600 x 600 dpi; Optical: Up to 600 x 600 dpi	Display Description	8.0-in (20.3 cm) touchscreen, SVGA Color Graphic Display (CGD)
Scan File Format	Digital Send: PDF, Hi-Compression PDF, JPEG, TIFF, MTIFF, XPS, PDF/A; Scan to easy access USB: PDF,	Software Included	HP Connected, HP Device Experience (DXP), HP PCL 6 Printer Driver, HP Software Installer/Uninstaller,
Scan Input Modes	JPEG, TIFF, MTIFF, XPS, PDF/A; Print from easy access USB: PDF, PS, Print Ready files (.prn, .pcl, .cht)		Mac OS Welcome Screen (Directs users to 123.HP.com or OS App Source for printer software), Online user manuals
Scarringacrioacs	Front panel applications: Copy; E-mail; Fax; Save to Network Folder; Save to USB; Save to Device Memory; Open Extensibility Platform (OXP) applications	Fonts and Typefaces	84 scalable TrueType fonts
Scan Size	ADF : 8.5 x 17 in Maximum; 4.3 x 5.5 in Minimum; Flatbed : 11 x 17 in	Compatible Operating Systems	Android, Linux Boss (5.0), Linux Debian (7.0, 7.1, 7.2, 7.3, 7.4, 7.5, 7.6, 7.7, 7.8, 7.9, 8.0, 8.1, 8.2, 8.3,
Scan Speed	Up to 90 ppm/180 ipm (b&w), up to 90 ppm/180 ipm (color) ⁷ Duplex: Up to 180 ipm (b&w), up to 180 ipm (color)		 4, 8.5, 8.6). Linux Fedora (22, 23, 24). Linux Mint (17, 17.1, 17.2, 17.3, 18). Linux Red Hat Enterprist (6.0, 7.0). Linux SUSE (13.2, 42.1). Linux Ubuntu (12.04, 14.04, 15.10, 16.04, 16.10), OS macOS 10.1. Siera, OS X 10.10 Yosemite, OS X 10.11 EL Capitan, UNIX, Windows 10 all 32 - 8 64-bit editions
Scanner Advanced Features	Scan-to-E-mail; Scan-to-network folder (stand alone solution); Scan to Cloud; Scan to USB		(excluding RT OS for Tablets), Windows 7 all 32- & 64-bit editions, Windows 8/8.1 all 32- & 64-bit editions (excluding RT OS for Tablets), Windows Vista all 32bit editions (Home Basic, Premium,
Bit depth / Grayscale levels	24-bit / 256		Professional, etc.), Windows XP SP3 32-bit editions (XP Home, XP Pro, etc.)
Digital Sending Standard Features	Scan to E-mail; Save-to-Network Folder; Save-to-USB drive; Send to Sharepoint; Send to FTP; Send to sFTP; Send to LAN Fax; Send to Internet Fax; Local Address Book; SMTP over SSL; Blank Page Removal; Edge Erase; Auto Color Sense; Auto Crop To Content; Compact PDF; Auto Tonescale; Auto Orientation; Multi-Pick Detect; Auto Straighten; Auto Crop To Page	Compatible Network Operating Systems	Citrix MetaFrame Presentation Server 3.0, Citrix MetaFrame XP Presentation Server (Feature Release 2, and 3), Citrix on Windows Server 2003/2003R2, Citrix on Windows Server 2008/2008R2/2008 R2. SP1. Citrix on Windows Server 2012/2012R2, Citrix Presentation Server 4.014, Citrix XenApp 5.0 (Pl Feature Park 2 & 3) for Windows Server 2008 Terminal Services 32- and 64-bit, Citrix XenApp 6.0/6.5
Copy Speed	Black (letter): Up to 60 cpm		[for Windows Server 2008 R2 Terminal Services, 32- and 64-bit], Citrix XenApp 6.0/6.5/7.5 [for Windows Server 2008 R2 SP1 Terminal Services, 32- and 64-bit], Citrix XenApp 7.5 [for Windows
Copy Resolution	Black (text and graphics): Up to 1200 x 1200 dpi reduced speed; Up to 1200 x 1200 dpi reduced speed; Color (text and graphics): Up to 1200 x 1200 dpi reduced speed		Server 2012 and 2012 R2 Terminal Services, 64-bit], Citrix XenDesktop 5.6 [for Windows Server R2 Terminal Services, 32- and 64-bit], Citrix XenDesktop 5.67/07.5 [for Windows Server 2008 R Terminal Services, 32- and 64-bit], Citrix XenDesktop 7.07/5. [for Windows Server 2012 and 201.
Maximum Number Of Copies	Up to 999 copies		Terminal Services, 64-bit], Novell NetWare 6.5/SP8 Novell Clients www.novell.com/iprint, Novell iPrin
Copier Resize	25 to 400%		Appliance v1.0, Novell Open Enterprise Server 11/SP1, Novell Open Enterprise Server 2 for Linux, Nov Servers www.novell.com/iprint), Windows Server 2003/2003 R2 32-/64-bit (SP1/SP2)
Copier Settings	Two-sided copying; scalability; image adjustments (darkness, contrast, background cleanup, sharpness); optimized text/picture (text, mixed, printed picture, photograph); N-Up; N or Z-ordering; content orientation; collation; booklet; ID Scara, job build; job Storage; watermark; stamps; book mode scans; erase edges; automatically detect color/mono; image Preview		Standard/Enterprise/Datacenter (+ Cluster & Terminal Services), Windows Server 2003/2003 R2 32-4 (SP1/SP2), Standard/Enterprise (+ Cluster & Terminal Services), Windows Server 2008 R2-64-bit (SP Standard/Enterprise (+ Cluster & Terminal Services), Windows Server 2008 R2 64-bit (SP1) Standard/Enterprise (+ Cluster & Terminal Services), Windows Server 2008/2008 R2 32-f64-bit (SP1/SP2) Standard/Enterprise/Datacenter (+ Cluster & Terminal Services), Windows Server 2012/20
Fax Speed	Up to : 33.6 kbps; Letter : 3 sec per page ¹		R2 64-bit Standard/Foundation/Essentials/Datacenter (+ Cluster & Terminal Services), Windows Services
Fax Resolution	Black (best) : Up to 300 x 300 dpi (400 x 400 dpi for received faxes only); Black (standard) : 203 x 98 dpi	Minimum System Requirements	2016/ 64-bit Standard/ Essential/Datacenter (+ Cluster & Terminal Services) PC: 2 GB available hard disk space; OS hardware requirements see microsoft.com; MAC: 1.3 GB available
Fax Features	Fax Memory: Up to 500 pages; Auto Fax Reduction Supported: Yes; Auto-Redialing: Yes; Fax Delayed Sending: No; Distinctive Ring Detection Supported: No; Fax Forwarding Supported: Yes; Fax Phone TAM		hard drive space; Internet; OS hardware requirements see Apple.com for more info
	Sending to, usualized any Detection Supported. Yes (polit to receive only). Pax Telephone Mod Supported. No; Junk Barrier Supported. Yes; Maximum Speed Dialing Numbers: Up to 1000 numbers (each with 21 do destinations). PC Interface Supported. Yes; Remote Retrieval Capability Supported. No;	Power	Power Supply Type: Internal (Built-in) power supply; Power Requirements: Input voltage: 110 to 127V (+/-10%), 220 to 240Vac (+/-10%), 50/60 Hz (+/-3%); Power Consumption: 1090 watts (printing), 6 watts (ready), 11 watts (sleep), 0.5 watts (auto-off), 0.1 watts (off)
	Telephone Handset Supported: No	Acoustics	Acoustic Power Emissions: 6.7 B(A) printing mono simplex using A4 paper at 60 ppm; Acoustic Pressu
Standard Connectivity	2 Hi-Speed USB 2.0 Host; 1 Hi-Speed USB 2.0 Device; 1 Gigabit Ethernet 10/100/1000T network; 1 Hardware Integration Pocket; 1 Fax modem port	Operating Environment	Emissions: 51 dB(A) printing mono simplex using A4 paper at 60 ppm Operating Temperature Range: 59 to 86°F; Recommended Operating Temperature: 59 to 86°F; Storage Commended Operating Tempera
Network Capabilities	Standard (built-in Gigabit 10/100/1000T Ethernet)		Temperature Range: 14 to 104°F; Non-Operating Humidity Range: 10 to 80% RH; Operating Humidity Range: 20 to 80% RH; Recommended Humidity Operating Range: 20 to 80% RH
Network Ready	Standard (built-in Gigabit 10/100/1000T Ethernet)	Security Management	Management security: SNMPv3, SSL/TLS, WPA2-Enterprise, 802.1X authentication (EAP- PEAP,
Wireless Capability	No wireless capabilities standard. There are optional accessories (common to all current Jedi products) that support wireless. These are listed in the connectivity section, above.	Security Hanagement	Management Security: SNMPV24, SSL/1 ILS, WPAZ-Enterprise, 8UZ-1X authentication (EAP-PEAP, EAP-TLS), (IPP over TLS, IPSez/Firewall with Certificate, Pre-Shared key Authentication, and Kerberos Authentication; Support for WJA-10 IPsec Configuration using IPsec Plug-in
Mobile Printing Capability	Management security: SNMPv3, SSL/TLS, WPA2-Enterprise, 802.1X authentication (EAP- PEAP, EAP-TLS, JIPP over TS, IPsec/Firewall with Certificate, Pre-Shared Key Authentication, and Kerberos Authentication; Support for WIA-10 IPsec Configuration using IPsec Plug-in ²	Accessories	HP Cabinet Department Y1G16A, Dual Cassette Feeder (2x520) Department Y1F98A, 2000 Sheet HCl Department Y1G21A, 3000 Sheet side HCl Department Y1G20A, Inner Finisher Y1G0A, Inner Finisher Hole Punch 2/3 Y1G02A, Inner Finisher Hole Punch 2/4 Y1G03A, Inner Finisher Hole Punch Swedish
Memory	Standard: 7 GB; Maximum: 7 GB		Y1G04A, Stapler/Stacker Finisher Y1G18A, Stapler/Stacker Finisher Staples Y1G14A, Inner Finisher & Booklet Maker Staples Y1G13A, Booklet Finisher Y1G07A, Hole Punch 2/3 Y1G10A, Hole Punch 2/4
Processor Speed Duty Cycle	1.2 GHz / Hard disk : Two 320 GB Standard, embedded HP High-Performance Secure Hard Disk,Total 640 GB; AES 256 hardware encryption or greater; Secure erase capabilities (Secure File Erase-Temporary Job Files, Secure Erase-Job Data, Secure ATA Erase-Disk). Note: U.S. government SKU uses S00GB FIPS 140-2 validated hard disk instead. Monthly, letter: Up to 300,000 pages		Y1G11A, Hole Punch Swedish Y1G12A, Job Separator Department Y1G01A, DOD CAC Card Reader CC543B, SIPRNet - Classified Card Reader F8B30A, Filt USB Foreign Interface Harness BSL11A, Two internal USB ports for solutions BSL28A, HOD HS Secure High Performance Hard Disk Drive BSL29A, JetDirect USB Wireless Print Server J8031A, HP JetDirect Wireless Print Server with NFC J8030A, HPAC Card Reader - HIP1 CZ20BA, HPAC Card Reader - HIP1 X3D03A, APAG CARG Reader - HIP2 X3D03A, APAG LOG RAX ACCESSORY CC487A
Recommended Monthly Page Volume		HP Service and Support Options	HP 1, 3, 4, 5 Year Next business day onsite contract or carepack-delivery specialists only; HP 1, 3, 4, 5
Media Types Supported	Plain, HP EcoEFICIENT, HP Matte 90g, Light 60-74g, Bond, Recycled, HP Matte 105g, HP Matte 120g, HP Soft Gloss 120g, HP Glossy 120g, Mid-Weight 96-110g, Heavy 111-130g, Mid-WitGlossy 96-110g, Hvy Glossy 111-130g, HP Matte 150g, HP Glossy 150g, Extra Heavy 131-175g, XHyGlossy 131-175g, HP		Year Next business day prints control to craepack-hp. HP 1, 3, 4, 5 Year A hour same business day parts only contract or carepack-hp. HP 1, 3, 4, 5 Year 4 hour same business do onsite contract or carepack-hpnote same day available in AMS. APJ-tbd, EMEA-not available Per eve carepack offerings - installation and Maintenance replacement service
	Glossy 111–130g, HP Matte 150g, HP Glossy 150g, Extra Heavy 131–175g, ArhyGlossy 131–175g, HP Matte 200g, HP Glossy 200g, Grast Glossy 176–220g, Light Paperboard 275–370g, Heavy Paperboard, Color Transparency, Labels, Letterhead, Envelope, Heavy Envelope, Preprinted, Prepunched, Colored	Learn more at hp.com	

1 Based on standard ITU-T test image #1 at standard resolution and MMR encoding, the HP fax device can transmit at 3 sec/page for V.34 and 6 sec/page for V.17² Measured using ISO/IEC 17629. For more information see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ³ Optional Wireless Direct and wireless Direct Agraduate Section Direct Direct Dir

© Copyright 2017 HP Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein. ENERGY STAR and the ENERGY STAR logo are registered U.S. marks. Windows is a registered trademark of Microsoft Corporation. AirPrint, iPad, iPhone, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.7

XEROX® ALTALINK® COLOR MULTIFUNCTION PRINTER

Smart, Secure and Connected

C8030/C8035/C8045/C8055/C8070

Xerox® AltaLink® C8030/C8035/C8045/C8055/C8070 Color Multifunction Printer

Office Depot Tab 6 - Appendix C Pricing Attachment 6.7

Xerox® AltaLink devices provide new levels of capability and connectivity for mid-size, large workgroups and busy offices. With AltaLink, your extended workforce has instant and secure access to the documents, data and workflows it needs to work faster and more efficiently—from every location and with any device.

SMART AND PRODUCTIVE

You've never seen a multifunction printer like this before. From its tablet-like user interface to its right-out-of-the-box mobile-friendly connectivity options, the Xerox® AltaLink C8000 Series is the color multifunction device today's workers have been waiting for.

Optimized for business processes, and easy to manage as a standalone device or as part of an entire fleet, it's designed to enable multitasking and collaboration. Create customized workflows, automate complex tasks, print and scan directly to and from the cloud with services like Box®, Microsoft® OneDrive®, Google Drive™, Dropbox™ and Microsoft Office 365™. Connect any time, from anywhere and any device.

With the touch of a button, you can go to our Xerox App Gallery and download simple, yet powerful, serverless apps to your AltaLink color multifunction printer to increase user productivity and shorten everyday tasks.

Built-in mobile connectivity, including Near Field Communication (NFC) Tap-to-Pair, optional Wi-Fi Direct®, @PrintByXerox, Google Cloud Print™, Xerox® Print Service Plug-in for Android™ and Mopria® provides the time-saving convenience your workforce wants and needs.

POWERFUL AND SCALABLE

Your workgroups operate more efficiently and effectively with AltaLink. Manage, monitor and upgrade your entire fleet with our Embedded Web Server, or provide interactive training and support right from your desktop with our remote user interface.

Fewer maintenance hassles, less IT support, high-capacity paper trays and the ability to print on varying paper sizes add up to increased uptime and greater productivity. Scanning, printing and faxing can be done simultaneously, allowing for multitasking during peak periods—and your choice of finishing options means you can configure your AltaLink device for any work environment and any document type, including booklets, brochures and pamphlets.

BUILT-IN SECURITY

The AltaLink C8000 Series Color Multifunction Printer provides the maximum level of security through our partnership with McAfee, proactively addressing risks at the fleet and individual device level.

Multiple layers of security include data encryption, disk overwrite and industry certifications. At the user level, Secure Print holds documents for release until they're ready to be retrieved at the device.

COLOR WHERE IT COUNTS

With high resolution output of 1200 x 2400 dpi, photo-quality color images and crisp text will give your documents clarity and impact. You can also upgrade your AltaLink C8000 Series with the Xerox® EX-c C8000 Print Server Powered by Fiery®, enabling office users to quickly, efficiently and cost effectively print professional-looking documents.

XEROX® CONNECTKEY® TECHNOLOGY—THE NEXUS OF YOUR COMPLETE PRODUCTIVITY ECOSYSTEM

From Xerox—the company that created the modern workplace—we present the next revolution in workplace productivity. With a consistent user experience across a wide range of devices, mobile and cloud connectivity and a growing library of apps to expand functionality, you'll work faster, better and smarter.

Intuitive User Experience

An entirely new—and yet entirely familiar way to interact that includes a tablet-like experience with gesture-based touchscreen controls and easy customization.

Mobile and Cloud Ready

Instant connectivity to cloud and mobile devices right from the user interface, with access to pre-loaded, cloud-hosted services that let you work where, when and how you want.

Benchmark Security

Full multi-level protection for both documents and data, ready to guard against and eliminate emerging threats and meet or exceed regulatory compliance.

Enables Next Generation Services

Work more efficiently and manage resources more effectively. Easy integration of Xerox® Managed Print Services enables remote monitoring of service delivery and consumables, plus remote configuration for even more time savings.

Gateway to New Possibilities

Instantly extend your capabilities with access to the Xerox App Gallery, featuring real-world apps designed to optimize digital workflows. Commission our network of partners to design innovative, business-specific solutions.

Find out more about how you'll work smarter at www.connectkey.com.

FINISHING APPLICATO (fixes Depot Tab 6 - Appendix C

- 1 Single-Pass Duplex Automatic Document Feeder (DADF) saves time by simultaneously scanning both sides of two-sided documents at up to 139 impressions per minute.
- **2 Convenience Stapler** (optional) staples up to 50 sheets of 20 lb/80 gsm media.
- 3 Bypass Tray handles up to 100 sheets of 20 lb/80 gsm, also feeds up to 110 lb Cover/300 gsm media.
- 4 Two 520-sheet adjustable trays (standard with all configurations). Tray 1 handles media sizes up to 11.7 x 17 in./A3 and Tray 2 handles media sizes up to 12 x 18 in./SRA3.
- **5 Envelope Kit** (optional—replaces Tray 1) provides trouble-free feeding of up to 60 envelopes.
- 6 High-Capacity Tandem Tray Module (optional) brings the total paper capacity up to 3,140 sheets.
- **7 Four Tray Module** (optional with C8030/C8035) holds a total of 2,180 sheets.
- 8 High-Capacity Feeder (optional) holds 2,000 sheets of letter/A4 paper, increasing the maximum paper capacity to 5,140 sheets.
- **9 Business Ready (BR) Finisher** (optional) gives you advanced finishing functions at a great value.

- 10 BR Booklet Maker Finisher (optional) provides advanced finishing the capability to create 60-page saddle-stitched booklets (2 to 15 sheets).
- 11 C-Fold/Z-Fold Unit (optional) adds three folds: C-fold, Z-fold and Z-half-fold to the BR Finisher or BR Booklet Maker Finisher.
- **12 Offset Catch Tray (OCT)** (standard on all configurations and included with all finishers).
- 13 Integrated Office Finisher (optional with C8030/C8035) provides 500-sheet stacking and 50-sheet, single-position stapling.
- 14 Office Finisher LX (optional with C8030/C8035/ C8045/C8055) gives you advanced finishing functions at a great value, and offers optional crease/score and saddle-stitch booklet making capable of 60-page booklets (2 to 15 sheets).
- 15 Xerox® Integrated RFID Card Reader E1.0 (optional) adds card based authentication with support for over 90 access cards.
- 16 Near Field Communication (NFC) Tap-to-Pair allows users to tap their mobile device to the AltaLink C8000 user panel and instantly connect with the MFP.

INTRODUCING MOBILE DEVICE-LIKE TOUCHSCREEN SUPERIORITY

Meet our all-new, 10.1-inch color touchscreen—the user interface that sets a higher standard for customization, ease of use and versatility.

By presenting a familiar "mobile" experience—with support for gestural input and task-focused apps that share a common look and feel—fewer steps are needed to complete even the most complex jobs.

A highly intuitive layout guides you through every task from start to finish, with a natural hierarchy placing critical functions near the top of the screen and commonly used options front and center. Don't like where a function or app is located? Customize the layout to make it yours.

This unmatched balance of hardware technology and software smarts helps everyone who interacts with the AltaLink® C8000 Series get more work done, faster. Try our new UI at www.xerox.com/AltaLinkUI.

Xerox® AltaLink® C8030/C8035/C8045/C8055/C8070 Color Multifunction Printer

DEVICE SPECIFICATIONS	AltaLink C8030	AltaLink C8035	AltaLink C8045	AltaLink C8055	AltaLink C8070	
Speed (Color/Black-and-white)	Up to 30/30 ppm	Up to 35/35 ppm	Up to 45/45 ppm	Up to 50/55 ppm	Up to 70/70 ppm	
Monthly Duty Cycle*	Up to 90,000 pages	Up to 110,000 pages	Up to 200,000 pages	Up to 300,000 pages	Up to 300,000 pages	
Hard Drive/Processor/Memory	Minimum 250 GB HDD/Intel® Atom™ Quad Core 1.91 GHz/2 MB Cache/8 GB system memory					
Connectivity	10/100/1000Base-T Ethernet, High-Speed USB 2.0 direct print, Wi-Fi Direct® with optional Xerox® USB Wireless Adapter, NFC Tap-to-Pair					
Optional Controller	Xerox® EX-c C8000 Print Server Powered by Fiery®					
Copy and Print Resolution	Copy: Up to 600 x 600 dpi; Print: Up to 1200 x 2400 dpi					
First-copy-out Time (as fast as) (from platen/warmed-up state)	8.1 seconds color/6.7 seconds black-and-white		7.8 seconds color/6.4 seconds black-and-white	7.2 seconds color/5.7 seconds black-and-white	5.2 seconds color/4.9 seconds black-and-white	
First-print-out Time (as fast as)	6.5 seconds color/5.3 seconds black-and-white	6.4 seconds color/5.2 seconds black-and-white	6.5 seconds color/5.3 seconds black-and-white	6.0 seconds color/4.7 seconds black-and-white	4.7 seconds color/4.0 seconds black-and-white	
Page Description Languages					Seconds black and write	
Paper Input Standard	Adobe® PostScript® 3™, Adobe PDF version 1.7, PCL® 5c/PCL 6, Optional XML Paper Specification (XPS) Single-Pass Duplex Automatic Document Feeder: 130 sheets; Speed: up to 139 ipm (duplex); Sizes: 3.4 x 4.9 in. to 11.7 x 17 in./85 x 125 mm to 297 x 432 mm.					
	Bypass Tray: 100 sheets; Custom sizes: 3.5 x 3.9 to 12.6 x 19 in./89 x 98 mm to 320 x 483 mm (SEF) Tray 1: 520 sheets; Custom sizes: 5.5 x 7.2 in. to 11.7 x 17 in./140 x 182 mm to 297 x 432 mm (SEF) Tray 2: 520 sheets; Custom sizes: 5.5 x 7.2 in. to 12 x 18 in./140 x 182 mm to SRA3 (SEF)					
Choose One	Four Tray Module (Trays 3 and 4—available with C8030/C8035): 1,040 sheets; 520 sheets each; Custom sizes: 5.5 x 7.2 to 12 x 18 in./ 140 x 182 mm to SRA3 (SEF) High Capacity Tandem Tray Module: 2,000 sheets; One 867-sheet paper tray and one 1,133-sheet paper tray; Sizes: 8.5 x 11 in./A4					
Optional	High-Capacity Feeder (HCF): 2,000 sheets; Size 8.5 x 11 in./A4 long edge feed Envelope Tray (replaces Tray 1): Up to 60 envelopes: #10 Commercial, Monarch, DL, C5					
Paper Output/ Standard	Dual Offset Catch Tray (standard when finishers are not attached): 250 sheets each; Face up Tray: 100 sheets					
Finishing Optional	Integrated Office Finisher (Available with C8030/C8035): 500-sheet stacker, 50 sheets stapled, single-position stapling Office Finisher LX (Available with C8030/C8035/C8045/C8055): 2,000-sheet stacker, 50 sheets stapled, 2-position stapling, optional hole punch, optional booklet maker (score, saddle stitch 2 to 15 sheets (60 pages)) BR Finisher: 3,000-sheet stacker and 500-sheet top tray, 50-sheet multiposition stapling and 2/3-hole punching					
	BR Booklet Maker Finisher: 1,500-sheet stacker and 500-sheet top tray, 50-sheet multiposition stapling and 2/3-hole punching plus saddle-stitch booklet making (2 to 15 sheets, 60 pages) and V-folding C-Fold/Z-Fold Unit: Adds Z-folding, Letter Z-folding and Letter C-folding to the BR Finisher and BR Booklet Maker Finisher					
	Convenience Stapler: 50-sheet stapling (based on 80 gsm), includes Work Surface					
INTUITIVE USER EXPER	IENCE					
Customize and Personalize	Site, Function or Workflow Customization with Xerox App Gallery and Xerox® App Studio					
Print Drivers	Job Identification, Bi-directional Status, Job Monitoring, Xerox® Global Print Driver®, Xerox® Mobile Express Driver®					
Xerox® Embedded Web Server	PC or mobile—Status Information, Settings, Device Management, Cloning					
Remote Console/Preview	Remote User Interface					
Print Features	Print from USB, Sample Set, Personal Print, Saved Job, Booklet Creation, Store and Recall Driver Settings, Scaling, Job Monitoring, Application Defaults, Two-sided Printing, Draft Mode					
Scan and Fax	Scan to USB/Email/Network (FTP/SMB), Scan File Formats: PDF, PDF/A, XPS, JPG, TIFF; Convenience Features: Scan to Home, Searchable PDF, Single/Multi-page PDF/XPS/TIFF, Password-protected PDF; Fax Features: Walk-up Fax (one-line or three-line options available, includes LAN Fax, Direct Fax, Fax Forward to Email), Fax dialing, Unified Address Book, Optical Character Recognition (OCR)					
MOBILE AND CLOUD RE						
Mobile Connectivity	Apple® AirPrint®, Google Cloud Print™ Ready, Xerox® Print Service Plug-in for Android™, Mopria® Print Service Plug-in for Android, NFC, Wi-Fi Direct Printin					
Mobile Printing	@PrintByXerox, Xerox® Mobile Print, Xerox® Mobile Print Cloud, Xerox® Mobile Link App; Visit www.xerox.com/officemobileapps for available apps.					
Cloud Connectivity	Print from/Scan to Google Drive [™] , Microsoft [®] OneDrive [®] , DropBox [™] , Microsoft Office 365 [™] , Box [®] , Xerox [®] DocuShare [®] and more.					
BENCHMARK SECURITY		. ,	,	, and i		
Network Security	IPsec, HTTPS, SFTP and Encrypted Email, Network Authentication, SNMPv3, SHA-256 Hash Message Authentication, SSL, TLS, Security Certificates, Automatic Self-signed Certificate					
Device Access	Firmware Verification, User Access and Internal Firewall, Port/IP/Domain Filtering, Audit Log, Access Controls, User Permissions, Smart Card Enablement Kit (CAC/PIV/.NET), Xerox® Integrated RFID Card Reader E1.0					
Data Protection	Encrypted Hard Disk (AES 256-bit, FIPS 140-2, Validated) and Image Overwrite, McAfee® ePolicy Orchestrator®, McAfee Integrity Control, Whitelisting, Job Level Encryption via HTTPS and Drivers					
Document Security	Common Criteria Certification (ISO 15408) (undergoing evaluation), Encrypted Secure Print, FIPS Encrypted Print Drivers					
ENABLES NEXT GENERA	TION SERVICES					
Print Management	Xerox® Print Management and Mobility Suite, Configuration Cloning, Xerox® Standard Accounting, Equitrac, Y Soft, PaperCut and more partner solutions					
Managing Print	Xerox® Device Manager, Xerox® Support Assistance, Auto Meter Read, Managed Print Services Tools					
Sustainability	Cisco EnergyWise®, Print User ID on Margins, Earth Smart Print Settings					
GATEWAY TO NEW POSS	33					
Cloud Services		B Healthcare MFP (U.S. only) m	any additional services availabl	e		
Xerox App Gallery	-	Many apps and cloud services available. Visit www.xerox.com/appgallery for a growing selection of apps available for adding functions to the MFP.				
* Maximum volume canacity expecte					,	

 $^{^*\,\}text{Maximum volume capacity expected in any one month. Not expected to be sustained on a regular basis.}$

For more detailed specifications, including the latest certifications,

go to www.xerox.com/AltalinkC8000Specs.

Xerox® D95A/D110/D125 Copier/Printer

The power to print more for less, and excite your customers.

Print faster. Print for less. Thrill your customers.

For printing-intensive environments, such as pay-for-print shops and centralized reprographic departments, and in education, healthcare and many other industries, we engineered the Xerox® D95A/D110/D125 Black and White Copier/Printer to excel at what's most important: increasing productivity, reducing costs and exceeding your customers' demanding expectations. Count on superior performance, renowned Xerox® dependability and ease-of-use, plus versatile, state-of-the-art finishing capabilities and the ability to add industry-leading integrated workflow-optimization solutions.

The Xerox® D95A/D110/D125 helps you grow your business because you're free to focus on what you do best: producing great work. We'll help you produce it faster and more affordably.

The Xerox® D95A/D110/D125 Copier/Printer delivers a portfolio of the industry's most innovative features and capabilities, with the flexibility to choose your print speed, server options, and the media feeding and finishing capabilities that make the most sense for your business or organization:

- Fast print speeds of up to 100, 110 or 125 pages per minute (ppm).
- High-performance copying/scanning at up to 200 images per minute (ipm). Plus, single-pass color scanning maintains your original document's appearance as you save it to your desktop, network or other location.
- A state-of-the-art integrated controller comes standard. Plus, the D95A/D110/D125 also offers a choice of two powerful servers designed to meet your individual needs.
- Proven reliability and industry-leading support. Count on the D95A/D110/D125 to deliver a long life of peak performance.
- Unparalleled ease-of-use.
- Outstanding image quality with excellent registration.
- A robust set of in-line finishing options to expand your applications capabilities.
- Multiple feeding and paper-handling options to boost both your productivity and your ability to deliver results-oriented output.

Xerox®-exclusive EA Toner technology plays an integral role in the D95A/D110/D125 Copier/ Printer's delivery of superior image-quality:

- Emulsion Aggregation (EA) Toner is chemically grown, resulting in the smallest, most uniformly shaped particles for razor-sharp line work.
- You get the highest levels of detailing, with the sharpest text and halftones, and deep, solid blacks.
- Higher toner yields mean longer print runs with fewer operator interventions.
- Longer photoconductor life and lower toner requirements per page further enhance the D95A/D110/ D125 Copier/Printer's contribution to environmental sustainability.

Innovative production solutions to ensure a greener today and tomorrow.

For more information about our commitment to environmental sustainability, visit www.xerox.com/environment.

Grow your business with performance and reliability you can count on.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.8

Designed for fast-paced environments of all types – from commercial print shops and pay-for-print retail outlets to law offices and school districts – the Xerox® D95A/D110/D125 Copier/Printer excels anywhere speed, image quality and ease-of-use play key roles in improving efficiency and reducing costs.

Speed and Productivity

Time is money, and the D95A/D110/D125 Copier/Printer helps you save both.

- High-speed print engines deliver output up to 100, 110 and 125 pages per minute.
- A fast, single-pass, color dual-head scanner which means each original is only scanned once—scans at speeds up to 200 images per minute.
- Concurrent scan/receive, RIP and print processing provide maximum throughput.
- The 250-sheet Automatic Document Feeder ensures that even the largest, most complex jobs run with optimum speed and efficiency.
- The Build Job feature enables easy programming of different types of pages in one document, with no manual collation required regardless of the job's complexity.
- Convert hard-copy pages to TIFF, JPEG and PDF files that you can store in folders for fast reprint or send directly to an FTP location or an email distribution list.
- Standard color scanning allows full-color communication via email or digital file distribution (JPEG, TIFF, PDF) for fast, inexpensive collaboration.

Image Quality

When printing is your business, the D95A/D110/D125 Copier/Printer's unsurpassed image quality goes a long way toward winning repeat customers.

- 2400 x 2400 dpi print resolution delivers consistent, high-quality reproduction of text, solids, photos and graphics, with exceptional registration for polished, professional results.
- Color scanning with 600 x 600 dpi with 8-bit gray (256 shades) scan resolution produces copy output that truly matches the original.

Ease-of-use

With a minimal learning curve, the D95A/D110/D125 Copier/Printer quickly begins delivering an exceptional return on your investment.

- With a large, full-color touch screen, the user interface allows simple programming of sophisticated jobs, with intuitively located buttons and a look and feel that matches your other Xerox® devices for immediate familiarity.
- Load-while-run, unload-while-run and changewhile-run capabilities mean you can load paper or unload finished documents while the copier/printer is running. This ensures more continuous operation and higher productivity.
- With multiple destination options, users
 can quickly scan and save or scan and send
 documents in one easy step. Innovative Job
 Flow Sheets make it possible by automatically
 emailing or distributing jobs to designated
 locations.
- Print from and save to any standard USB drive device for easy walk-up convenience.
- The Copier/Printer accepts any data stream, anytime, including Adobe® PostScript®, PDF, PCL, LCDS, IPDS, VIPP® and PPML.
- A small footprint means you can place the device conveniently close to users while taking up less of your office's valuable square footage.

Reliability

At Xerox, we strive to help your business or institution produce exceptional output faster and more cost effectively. But productivity and bottom-line savings mean nothing unless you can also count on consistent reliability. That's why every component within the D95A/D110/D125 Copier/Printer has been engineered for maximum uptime and long-life durability.

Xerox[®] Service: All the support you'll need

Count on our world-class service to support you in many ways:

- 24/7 support ensures that our service experts are available to assist you no matter when the need arises.
- We've made it easy for you to perform routine maintenance and tune-ups yourself and maximize your uptime via the Xerox®
 Productivity Plus Integrated Maintenance Program.
- Automatic Meter Reads (AMR) ensure accurate billing (where available).

Excite your customers and win more jobs Office Depot Pricing Attachment 6.8

Create applications for your specific business needs or targeted toward a diverse range of industries with the Xerox® D95A/D110/D125 Copier/Printer. Its powerful media handling, feeding and finishing capabilities give you the flexibility to produce dynamic finished products—at your point of need—that meet your internal requirements, excite your customers, and drive new business and revenues your way.

Plus, you can choose from a broad array of media in a variety of weights and sizes, including approved coated stocks.

Feeding and paper handling highlights:

- Increase productivity with uninterrupted long runs by adding an optional letter-size high-capacity feeder, or a choice of one- or two-tray* oversized high-capacity feeder to accommodate standard, oversize and custom stock.
- Attract attention and maximize the impact of your high-value documents by adding fullcolor covers or inserts (up to 200 sheets) via the standard post-process inserter.
- Use the bypass tray to run additional sizes and weights (up to 250 sheets).

Expand your capabilities with the D95A/D110/D125 Copier/Printer's in-line finishing options:

- Collating helps you quickly organize your jobs.
- Variable length stapling (up to 100 sheets)—24 staple choices yield top-quality stapled sets.
- Hole punching 2/3—saves time and costs.
- The Interface Module acts as a "communications hub" whenever you elect to have more than one finisher connected to your copier/printer. It enables key functions such as media cooling, decurling and finisher module communications.
- GBC® AdvancedPunch™* offers a versatile range of punching styles so you can create documents in-house that are ready for professional binding. Easily blends printing, collating and punching to save time, maximize productivity and lower costs.

- The High-Capacity Stacker* neatly stacks up to 5,000 letter-size sheets. A removable cart included for easy transport and unloading. Handles even your largest jobs.
- Bi-folding, C-folding, Z-folding and Engineering Z-folding (tabloid folded to fit into letter-size document sets) saves time and enhances your productivity.
- Create booklets and calendars with up to 100 pages (25 imposed sheets) using the Booklet Maker Finisher.*
- SquareFold® Trimmer Module creases cover sheets and performs face trimming to ensure a professional finish. Control trim and degree of square fold, creating square-spine booklets that can be opened flat and are easy to handle, stack and store.
- The Plockmatic Pro50/35™ Booklet Maker* lets you fold a single sheet, or saddle stitch and fold from 2 sheets to 35 or 50 sheets, producing up to a 140- or 200-page (20 lb. bond / 75 gsm) booklet. Expand your booklet-making capabilities by adding the SquareFold® Trimmer and Cover Feeder (available with Standard Finisher Plus configurations only).
- The Xerox® Tape Binder* binds booklets of up to 125 sheets of 20 lb. (75 gsm) paper.
 Create professional looking documents that get results: sales proposals, annual reports, course packs or any other materials your business or organization publishes.

Xerox® Paper and Specialty Media

See the Difference Quality Makes™

Our digitally optimized papers and specialty media products are specifically engineered in concert with the Xerox® D95A/D110/D125 Copier/Printer to provide you with superior productivity, reliability and flexibility. Choose from a broad selection of paper and specialty media (DocuMagnets™, window clings, accordion pictures, and many more), in a full range of weights and sizes, to create a variety of print applications and finished documents. For more information, visit us at www.xerox.com.

2-Tray High-Capacity Feeder 2,000 sheets each tray (4,000 sheets total): Letter-size

Oversized High-Capacity Feeder 2,000 sheets: Up to 13×19.2 in.

2-Tray Oversized High-Capacity Feeder* 2,000 sheets each tray (4,000 sheets total): Up to 13×19.2 in.

226

Flexibility for every environment.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.8

2-Tray Oversized High-Capacity Feeder*

250-sheet bypass tray Scanner (up to 200 ipm) with standard color scanning

Print resolution up to 2400 x 2400 dpi

1,100-sheet letter-size tray 1,600-sheet letter-size tray

2x550-sheet trays standard and custom sizes up to 13 x 19.2 in.

8 Interface module

GBC® AdvancedPunch™* High-Capacity
Stacker*

Optional folder C-fold, Z-fold, Engineering Z-fold 200-sheet standard post process inserter Booklet Maker Finisher Hole punch

Hole punch 500-sheet top tray 12)

Xerox® SquareFold® Trimmer Module

Finishing Options

Standard Finisher with Optional C/Z Folding

• 2/3-hole punching, 3,000-sheet stacking, 200-sheet interposing, single or dual 100-sheet variable length stapling

Booklet Maker Finisher with Optional C/Z Folding

 All the features of the Standard Finisher plus 2,000-sheet stacking tray, booklet making up to 25 sheets (100 pages)

Interface Module and GBC® AdvancedPunch™*

Interface Module and High-Capacity Stacker*

• 5,000-sheet offsetting output stacking

Xerox® SquareFold Trimmer

 Available with Booklet Maker Finisher, SquareFold up to 25 sheets (100 pages) for face trimming between 2-20 mm

Advanced Finishing Options*

Standard Finisher Plus*

 Includes Standard Finisher features with optional C/Z folding plus DFA (Document Finishing Architecture) required to support one additional advanced finishing option

Xerox® Tape Binder*

- Binds booklets of up to 125 sheets of 20 lb. (75 qsm) paper
- Individual tape refill provides (425) 11 in. binds
- Compatible with Plockmatic Pro50/35™ Booklet Maker

Plockmatic Pro50/35™ Booklet Maker*

- Several options available including SquareFold, Cover Feeder, Face Trimmer and Bleed Trim Unit
- Saddle-stitch and fold either 1 to 50 or 1 to 35 sheets of (80 gsm) paper
- Combine with Xerox® Tape Binder for even more booklet making capabilities

^{*} D110 and D125 configurations only.

Choice of print servers expands your capabilities.

Standard Integrated Copy/Print Server

You'll get a simple workflow with an easy-to-use touch screen, excellent features and a small footprint:

- **Superior scanning.** Create text-searchable files at the device for easy retrieval—compression technology reduces network load for fast transmission.
- Remotely manage your device.
 Xerox® CentreWare® IS Embedded Web Server automates installation, troubleshooting feature set-up and upgrading.
- Multiple Sets of Copies with Separators.
 Make multiple collated or uncollated sets separated by slip sheets for efficient distribution.
- Security. A large set of security features is packed into one compact device, including Secure Print, data encryption/overwrite capabilities and optional removable hard drives.
- Copy and Save/Print and Delete Modes.

 Select "copy and save" on the touch screen and, as you copy, document images and settings are saved to a mailbox/folder on the internal server.
- **Thumbnail Preview.** See a thumbnail view of your copy/scan job right at the touch screen.
- **Bates Stamping**. Built-in Bates Stamping feature generates copies with customized alpha-numeric descriptors on each page.
- Xerox Extensible Interface Platform® (EIP). EIP is a software platform that allows productivity-enhancing solutions to be easily accessed right at the copier/printer's touch screen interface. Learn more about our many solutions offerings by visiting www.xerox.com/software-solutions.

Optional Xerox® FreeFlow® Print Server

You'll get unmatched power and synergy across our entire monochrome, color and highlight color portfolio on top of a superior feature set:

- Process Speed and Capacity. Simultaneously receive, RIP and print several jobs at once or one long streaming job.
- Submit Jobs from Anywhere. For example, submit from desktop applications, host-based TCP/IP connections, the web, CD-ROMs, portable USB devices and optional FreeFlow Suite components.
- Scalability. You begin with production power and a familiar workflow at a great price; add only those feature licenses that you need to meet your application requirements.
- Automated Job Ticketing and Customized Job Workflows. Queues and hot folders let you streamline your workflow with minimal operator intervention.
- Print What You Want, When You Want and Where You Want. Native acceptance of most transactional data streams, including IPDS, LCDS and VIPP.
- Excellent Halftone Rendering of Photos. Enhanced ability to reproduce photos in halftones enables you to create high-end marketing materials with superior black and white imagery.
- Quickly Add Exception Pages. Save time and increase productivity by specifying multiple page ranges for a particular exception—no need for separate exceptions for each page range.
- **Strong Security.** Provided via UNIX-based platform and flexible control to define settings for users and groups.

Optional Xerox® EX Print Server, powered by Fiery®

You'll get powerful productivity with the Fiery workflow when demanding turnaround times, flexible make-ready and high-quality output are needed:

- **Speed and Productivity.** Advanced hardware and core technology optimize throughput to keep the copier/printer running at rated speeds.
- Familiar Fiery User Interface. The Fiery® Command WorkStation's® intuitive interface makes complex tasks simple, regardless of the operator's experience, while the flexible software adapts to any environment.
- Manage One or All of Your Fiery-Driven
 Printers Across Your Enterprise. Centralize
 job management. Connect to all Fiery severs
 on the network, color and monochrome.
- Enhanced Productivity. Advanced queue management capabilities reduce bottlenecks and minimize downtime.
- FreeFlow Enablement, Automatic Job Submission. Reduce transaction costs and job setup time for PC and Mac® users.
- Variable Information capability with open, scalable workflow tools, from entry-level to advanced, supporting FreeForm™, PPML, PDF/ VT, VI Compose, and Specialty Imaging features such as MicroText marks and Correlation marks.
- **Optional Fiery SeeQuence Impose.** Advanced imposition features in a visual interface.
- Optional Fiery SeeQuence Compose.
 Visually-based job preparation, layout and composition tasks.
- Optional Fiery ImageViewer for Black and White. Powerful preview of ready-to-print jobs and black adjustment tools reduce waste and minimize mistakes.

Integrated Copy/Print Server

Xerox® FreeFlow Print Server

Xerox® EX Print Server, powered by Fiery

The right applications for your environmental Appendix C Pricing Attachment 6.8

The Xerox® D95A/D110/D125 lets you do more. Develop innovative applications now and in the future.

Education

Applications include teacher curriculum materials, workbooks, student directories, coursepacks and yearbooks.

- Teachers and others can create multiple collated or uncollated sets with slip sheets for classroom handouts; sets can be finished with hole-punch or staple.
- Lay-flat binding provides 360-degree rotation.
- Fast copy speed and broad media capacity gives teachers and assistants more time in the classroom.
- Create envelope-ready correspondence using the optional C- and Z- folder.
- Achieve better, more effective communications with full-color scanning and scan-to-email capabilities.
- Create low cost memory books and insert color where needed.

Legal, Insurance and Healthcare

Applications include evidentiary, discovery and case management documents, schedules and newsletters.

- Built-in Bates Stamping lets you generate copies with customized 16-digit alphanumeric descriptors on each page.
- Reduce-to-Fit feature enables edge-to-edge copying.

- Achieve consistently high productivity with high speed.
- Increase productivity when you work with Document Processing, Archiving and Stamping software.
- Flexible in-line finishing make it easy to create professionally bound documents in-house.
- Communicate faster and more effectively via scan to email.
- Create both office publications and transactional print documents.

Quick, Franchise or Enterprise/In-plant Printers

Applications include complex jobs, manuals, collaterals, calendars, catalogs, newsletters and forms.

- Produce the high-quality output your customers demand.
- Meet aggressive turnaround times.
- Offer more applications and services (optional Full Color Scan Enablement Kit), including professionally bound, lay-flat documents and neat square fold booklets.
- Offer personalization using optional one-to-one software.
- Supports coated/extra-heavyweight media.

Service Bureau or Data Center

Applications include statements, bills and schedules.

- Create tape-bound books and manuals.
- The optional FreeFlow® Print Server delivers native transaction (IPDS/LCDS) publishing and personalized data stream printing support.
- High reliability ensures you meet tight deadlines.
- Create high-value, high-impact applications on the spot using color insertion, personalization and in-line finishing.

Office

Applications include newsletters, handouts, presentations, reports and correspondence.

- Ease-of-use ensures copying, scanning and printing are no-stress activities.
- Expansive media capacity, more pick points, and in-line hole-punch, stapling, folding and booklet-making options reduce labor and ensure consistent results.
- Security features protect your data; copy, scan and print data can be encrypted or overwritten to meet your corporate security standards.

Collating

Tabs

Squarefold Trimming

Bi-Folding, C-Folding, Z-Folding

Die Set Punching

Color Inserts, Stapling and Engineering Z-Folding

Specifications for the Xerox® D95A/D110/D125 Copier/Printer

Office Depot Tab 6 - Appendix C Pricing

Print Engines

- Monochrome Xerographic Engine
- Print Speeds
 - 100/110/125 ppm 8.5 x 11 in. (A4)
 - 56/69/78 ppm 8.5 x 14 in. (B4)
 - 50/55/62 ppm 11 x 17 in. (A3)
 - 34/34/34 ppm 12 x 18 in. (SRA3)
- · First-copy-out Time
 - D95A: 4.2 seconds or less
 - D110/D125: 3.5 seconds or less
- Simplex or duplex printing
- Up to 1200 x 1200 dpi RIP resolution and up to 2400 x 2400 dpi resolution with halftone screen 106 lpi (default) or 150 lpi (high quality mode)
- Front to back registration
 - D95A: +/- 1.8 mm
 - D110/D125: +/- 1.0 mm
- Automatic Meter Read (AMR) capable (where available)
- USB Scan / Save to and Print from USB

Document Storage

 250 GB or larger Hard Drive with 14.6 GB for document storage

Scanner/Document Handler

- Dual Head Scanner up to 200 ipm black and white scanning, simplex/duplex
- Optical 600 x 600 dpi 8-bit Gray (256 shades) scan resolution
- Scans in industry standard PDF, JPEG, TIFF or multi-page TIFF; supports LDAP
- Scan to Email with Mail Delivery Notification
- Scan to Network File Server
- 250-sheet Duplex Automatic Document Feeder
- Throughput sizes: 5 x 8 in. to 11 x 17 in. (A5 to A3)
- Throughput weights:
 - Simplex or duplex: 16 lb. bond to 110 lb. index (52 to 200 gsm)
- Optional PDF Scan Kit

Paper Handling

Stock weights and capacity:

- Tray 1*: 1,100 sheets Standard selectable sizes: Letter (8.5 x 11 in.), A4 (8.27 in. x 11.69 in.), JIS B5 (7.17 x 10.12 in.), Executive (7.25 x 10.5 in.)
- Tray 2*: 1,600 sheets Standard selectable sizes: Letter (8.5 x 11 in.), A4 (8.27 in. x 11.69 in.), JIS B5 (7.17 x 10.12 in.), Executive (7.25 x 10.5 in.)
- Tray 3-4*: 550 sheets each 5.5 x 7.2 in. to 13.0 x 19.2 in. (140 x 182 mm (A5) to 330 x 488 mm (SRA3))
- Tray 5 Bypass Tray: 250 sheets 3.93 x 5.82 in. to 13 x 19.2 in. (100 x 148 mm to 330 x 488 mm); 16 lb. bond to 140 lb. index (52 gsm to 253 gsm)
- Optional High-Capacity Feeder: 2 trays, 2,000 sheets each – 8.5 x 11 in. (A4); 16 lb. bond to 80 lb. cover (52 to 216 gsm)
- Optional 1-Tray Oversized High-Capacity Feeder: 2,000 sheets – 7.16 x 8.26 in. to 13 x 19.2 in. (182 x 210 mm to SRA3); 18 lb. bond to 110 lb. cover (64 to 253 gsm)
- Optional 2-Tray Oversized High-Capacity Feeder**: 4,000 sheets – 7.16 x 7.16 in. to 13 x 19.2 in. (182 x 182 mm to SRA3); 16 lb. bond to 110 lb. cover (52 to 253 gsm)
- Coated Stocks: Refer to Customer Expectation Document for approved Xerox® coated stocks
- *Capacity based on 16 lb. bond to 80 lb. cover (52 gsm to 216 gsm)
- $^{\star\star}\!\text{Available}$ with D110 and D125 configurations only
- ***Refer to the Install Planning Document for installation details

Standard Finisher

- Multi-position stapling: single or dual 100-sheet variable length
- 2- and 3-hole punch (North America); 2- and 4-hole punch (Europe and South America); 4-hole Swedish punch
- Stacker capacity: 3,000 sheets (20 lb. / 80 gsm);
 Top tray: 500 sheets (20 lb. / 80 gsm)
- 200-sheet interposer for pre-printed and full-bleed sheets – 8.5 x 11 in. to 11 x 17 in. (A4 to A3); 16 lb. bond to 90 lb. cover (52 to 220 gsm)

Booklet Maker Finisher

Includes features of the Standard Finisher with a 2,000-sheet stacker tray plus:

 Automatically creates booklets of up to 25 sheets (100 imaged sides with saddle stitching) – 8.5 x 11 in., 8.5 x 14 in., 11 x 17 in., 12 x 18 in., 13 x 18 in. (A4, B4, A3, SRA3)

Xerox® SquareFold® Trimmer Module

- Square fold up to 25 sheets (100 pages)
- Face trim between 2 to 20 mm in 0.1 mm increments
- 64 to 300 gsm (uncoated); 106 to 300 gsm (coated)
- Accepts paper sizes: 8.5 x 11 in. SEF to 13 x 18 in. (216 x 279 mm to 330 x 457 mm)
- · Available with Booklet Maker Finisher only

Optional High-Capacity Stacker with rollaway cart**

- 5,000-sheet offsetting output stack tray; 7.2 x 8.3 in. to 13 x 19.2 in. (B5 LEF to SRA3)
- 500-sheet top tray and includes one rollaway cart; additional carts available

Optional Folder

- C-fold and Z-fold 8.5 x 11 in. (A4)
- Print on inside or outside of folded paper
- Folds 11 x 17 in. (A3) Z-fold for insertion into letter (A4) document sets (Engineering Z-fold)
- Available with Standard Finisher, Booklet Maker Finisher and Standard Finisher Plus

GBC® AdvancedPunch™**

- Paper supported: 8.5 x 11 in. (A4) Long Edge Feed (11 in. (297 mm) side only)
- 20 lb. bond to 80 lb. cover (75 to 216 gsm)
- Several customer replaceable Die Sets available

Additional (DFA) FinishirAttachment 6:8

Standard Finisher Plus**

- Stacker capacity of 2,000 sheets (20 lb. bond / 80 gsm)
- Same features as Standard Finisher with integrated DFA architecture required to enable a variety of third-party inline finishing options including those listed below:

Xerox® Tape Binder**

- Binds 10-125 sheets of 20 lb. (75 gsm) paper
- Individual tape refill provides 425 11 in. binds
- Can be combined with the Plockmatic Pro50/35™ Booklet Maker

Plockmatic Pro50/35™ Booklet Maker**

- Saddle stitch and fold from 2 sheets to 35 or 50 sheets, producing up to a 140- or 200-page (20 lb. bond / 80 gsm) booklet or simply fold a single sheet
- Can be combined with the Xerox® Tape Binder

Data Security

- Standard Secure Print, Authentication with LDAP/ Kerberos/SMB/CAC, Password Protected PDF, FIPS 140-2 encryption, S/MIME Encrypted Email, IPsec, 802.1X, SNMP v3.0, Email over SSL, Image Overwrite (3x or 1x, Immediate, Scheduled, On Demand) Hard Disk Data Encryption, Audit Log Optional CAC, Job Based Accounting
- IPv6 Ready
- 256 Bit Encryption
- Common Criteria Certified

Electrical Requirements***

- Print Engine:
 - 208 240 VAC, 60/50 Hz, 15/13 amp service
 - KVA Rating: Max Power Consumption:
 2.8 3.1 KVA
 - Agency certification: ENERGY STAR®, CSA, EAC Europe: CE, NEMKO, WEEE compliance
- Optional Feeding/Finishing:
 - Each module requires 100 240 VAC, 60/50 Hz power

Print Servers

Standard Integrated Copy/Print Server

Hardware Specifications

- 250 GB Hard Disk Drive, 2 GB RAM
- 10.4 in. color, touch screen flat-panel display
- Ethernet interface (10 MBTX/sec and 100 MBTX/sec)

Optional Xerox® FreeFlow® Print Server Optional Xerox® EX Print Server, powered by Fiery®

For details regarding print server capabilities and specifications, please visit **www.xerox.com**.

Datasheet

HP Color LaserJet Pro MFP M477fdn

Unmatched print, scan, copy, and fax performance plus robust, comprehensive security for how you work. This color MFP finishes key tasks faster and guards against threats. Original HP Toner cartridges with JetIntelligence produce more pages.

Print Speed:Black & Color (letter): Up to 28 ppm **Print Resolution:**Black & color (best): 600 x 600 dpi, Up to 38.400 x 600 enhanced dpi

Copy resolution: 600 x 600 dpi

Display:4.3" intuitive touchscreen Color Graphic Display (CGD)

Standard connectivity:Hi-Speed USB 2.0 port; built-in Gigabit Ethernet 10/100/1000 Base-TX network port; Easy-access USB

Paper Handling:50-sheet multipurpose tray, 250-sheet input tray, 50-sheet Automatic Document Feeder (ADF), 150-sheet output bin

Speed through more tasks. Keep data protected.

- Scan digital files directly to email, USB, network folders, and the cloud with preloaded business apps.3
- Grab pages and go—without waiting around. This MFP wakes up and prints faster than the competition.
- Breeze through multipage documents with two-sided printing that's faster than the competition.
- Control access to print jobs and help keep printing safe with security features like LDAP authentication.⁴

Easy management. Efficient printing.

- Easily manage print jobs directly at the MFP—just tap and swipe the 4.3-inch (10.9 cm) touchscreen.6
- Easily print Microsoft® Word and PowerPoint® documents—now directly from your USB drive.5
- Easily manage devices and settings using HP Web Jetadmin with a suite of essential management features.
- Print using less energy than competitors—enhanced by Original HP Toner cartridges with JetIntelligence.9

More. Pages, Performance, and Protection.

- Get the most prints for your money—with Original HP High Yield Color Toner cartridges with JetIntelligence.²
- Count on professional quality at high speeds with HP ColorSphere 3 toner.
- Help ensure you're getting the authentic HP quality you paid for with innovative anti-fraud technology.
- Print right away with preinstalled toner cartridges. Replace them with optional high-yield cartridges.

Stay connected with easy mobile printing options

- Easily print from a variety of smartphones and tablets—generally no setup or apps required.9
- Easily set up, print, and share with built-in Ethernet networking.

¹ Based on HP internal testing of top three leading competitors' first page out from sleep mode and duplex print and copy speed completed 8/2015. Subject to device settings. Actual results may vary. For details see hp.com/go/Ljclaims. ² Based on cartridge yields for HP 305X compared with HP 410X Original HP Laser Jet Toner Cartridges. For more information, see hp.com/go/learnaboutsupplies. ³ Requires an Internet connection to the printer. Services may require registration. App availability varies by country, language, and agreements. For details, see hpconnected.com. ⁴ Typical Electricity Consumption (TEC) rating represents the typical electricity consumed by a product during 1 week, measured in kilowatt-houes (kWh). ⁵ Microsoft and PowerPoint 203 and later. Only Latin language fonts are supported. ⁶ Requires a wireless access point and an Internet connection to the printer. Services require registration. App availability varies by country, language, and agreements and requires a firmware upgrade. For details, visit hpconnected.com. ⁷ HP Web Jetadmin is free and available for download at hp.com/go/webjetadmin. ⁸ Based on HP testing using the ENERGY STAR* program's Typical Electricity Consumption (TEC) method or as reported in energystar. Gove for top three leading competitors as of 8/2015. Actual results may vary. For details see hp.com/go/Ljclaims. ⁸ Wireless operations are compatible with 2.4 GHz operations only. App or software and HP ePrint account registration may also be required. Some features require purchase of an optional accessory. Learn more at hp.com/go/mobileprinting

HP Color LaserJet Pro MFP M477fdn Specifications Table

Functions / Multitasking Supported	Print, copy, scan, fax, email / Yes	What's in the box	CF378A Printer; 4 preinstalled HP LaserJet Toner cartridges (Black: ~2300 pages, Introductory Cyan,
Print Speed	Letter : Up to 28 ppm black; Up to 28 ppm color 17 First Page Out : As fast as 8.9 sec black; As fast as 9.8 sec color 19		Magenta, Yellow: ~1200 pages each cartridge); In-box documentation (Getting Started Guide, Install Poster), Software drivers and documentation on CO-ROM; Power cord; Built-in duplexer; Built-in fax ²¹
Print Resolution	Black (best): 600×600 dpi, Up to $38,400 \times 600$ enhanced dpi; Color (best): 600×600 dpi, Up to $38,400 \times 600$ enhanced dpi	Replacement Cartridges	HP 410A Black Laser Jet Toner Cartridge (~2300 pages) CF410A; HP 410X Black Laser Jet Toner Cartridge (~5500 pages) CF410X; HP 410A Cyan Laser Jet Toner Cartridge (~2300 pages) CF411A; HF
Print Technology	Laser		410X Cyan Laser Jet Toner Cartridge (~5000 pages) CF411X; HP 410A Yellow Laser Jet Toner Cartridge (~2300 pages) CF412A; HP 410X Yellow Laser Jet Toner Cartridge (~5000 pages) CF412X; HP 410A
Print Resolution Technologies	HP ImageREt 3600, PANTONE calibrated		(~2300 pages) CF412A, RP 410A reliable Laser Jet Toner Cartridge (~3000 pages) CF412A, RP 410A Magenta Laser Jet Toner Cartridge (~2300 pages) CF413A; RP 410X Magenta Laser Jet Toner Cartridge
Print Cartridges Number	4 (1 each black, cyan, magenta, yellow)		(~5000 pages) CF413X ⁵
Standard Print languages	HP PCL 6, HP PCL 5c, HP postscript level 3 emulation, PCLm, PDF, URF, Native Office	Product Dimensions	W x D x H : 16.4 x 18.6 x 15.7 in ¹⁵ ; Maximum : 16.8 x 25.7 x 16.3 in
Printer Smart Software Features	Auto-duplex printing, N-up printing, collation, HP ePrint, Apple AirPrint™, Mopria certified, Google Cloud	Product Weight	51.2 lb ¹
	Print, HP Auto-On/Auto-Off Technology, Intiutive 4.3" touchscreen control panel, Print from Cloud using business apps on the control panel, HP JetAdvantage Private Print, Job Storage with PIN printing, Print	Warranty Features	One-year limited hardware warranty
	from USB	Energy Efficiency Compliance	ENERGY STAR® certified; Blue Angel; EPEAT® Silver
Printer Management	Printer Administrator Resource Kit (Driver Configuration Utility, Driver Deployment Utility, Managed	Control Panel	4.3-in intuitive color touchscreen (CGD)
	Printing Administrator); HP Web JetAdmin Software; HP Proxy Agent Software; HP Imaging and Printing Security Center; HP Utility (Mac); HP Device Toolbox (Win 7)	Display Description	4.3" intuitive touchscreen Color Graphic Display (CGD)
Scan Type / Technology	Flatbed, ADF / Contact Image Sensor (CIS)	Software Included	For Windows OS: HP Software Installer/Uninstaller, HP PCL 6 Printer Driver, HP Device Experience (DXI
Scan Resolution	Hardware : Up to 1200 x 1200 dpi; Optical : Up to 1200 x 1200 dpi		HP Send Fax, HP Device Toolbox, HP Fax Print Driver, HP Fax Setup Wizard, HP Product Improvement Study, HP Scan App and Drivers, Scan to e-mail setup Wizard, Scan to Folder Setup Wizard, HP
Scan Input Modes	Front-panel scan, copy, email, fax, or file buttons; HP Scan software; and user application via TWAIN or WIA		Update, Product Registration Assist, HP Web Services Assist (HP Connected), Online user manuals, ("software varies by 05: WinXP/Vista = driver only, Win 7 = full solution; Win 8 + and newer = drivers only with more appa swallabe in NA pp store) For Mac 05, Welcome Screen, (Directs users to
Scan Size	ADF : 8.5 x 14 in Maximum; 4 x 6 in Minimum; Flatbed : 8.5 x 11.7 in		HP.com or OS App Source for LaserJet Software)
Scan Speed	Up to 26 ppm/47 ipm (b&w), up to 21 ppm/30 ipm (color) 22 Duplex: Up to 47 ipm (b&w), up to 30 ipm (color)	Fonts and Typefaces Compatible Operating Systems	84 scalable TrueType fonts Windows 05 compatible with In-Box Driver; Windows XP SP3 all 32-bit editions (XP Home, XP Pro, et
Scanner Advanced Features	Scan-to-E-mail; Scan-to-cloud; Scan-to-USB; Scan-to-network folder; LDAP e-mail lookup; Single-pass 2-sided scanning ADF		Windows Vista all 32-bit editions (Home Basic, Premium, Professional, etc.); Windows 7 all 32- & 64-
Native Scan File Format	PDF, JPG ¹¹		editions; Windows 8/8.1 all 32- & 64-bit editions (excluding RT OS for Tablets); Windows 10 all 32- & 64-bit editions (excluding RT OS for Tablets); Windows OS compatible with Universal Print Driver (Froi
Software Scan File Format	Windows HP Scan SW supports PDF, searchable PDF, JPG, RTF, TXT, BMP, PNG, TIFF. Mac HP Easy Scan		http://www.HP.com); Windows XP SP3 32- & 64-bit editions (XP Home, XP Pro, etc.); Windows Vista 32- & 64-bit editions (Home Basic, Premium, Professional, etc.); Windows 7 all 32- & 64-bit editions;
	SW supports PDF, searchable PDF, JPG, RTF, TXT, JPG-2000, PNG, TIF ¹¹		Windows 8/8.1 all 32- & 64-bit editions (excluding RT OS for Tablets); Windows 10 all 32- & 64-bit
Bit depth / Grayscale levels	30-bit / 256		editions (excluding RT OS for Tablets); Mac OS (HP Print Drivers available from HP.com and Apple Stor
Digital Sending Standard Features	Scan to email; scan to folder; scan to USB drive		OS X 10.7 Lion; OS X 10.8 Mountain Lion; OS X 10.9 Mavericks; OS X 10.10 Yosemite; Mobile OS (In-OS drivers); iOS, Android, Windows 8/8.1/10 RT; Linux OS (In-OS HPLIP; SUSE Linux (12.2, 12.3, 13.1);
Copy Speed	Black (letter): Up to 28 cpm; Color (letter): Up to 28 cpm ²⁰		Fedora (17, 18, 19, 20); Linux Mint (13, 14, 15, 16, 17); Boss (3.0, 5.0); Ubuntu (10.04, 11.10, 12.04,
Copy Resolution	Black (text and graphics): 600 × 600 dpi; 600 × 600 dpi; Color (text and graphics): 600 × 600 dpi		12.10, 13.04, 13.10, 14.04, 14.10); Debian (6.0.x, 7.x); Other OS; UNIX ¹³
Maximum Number Of Copies	Up to 99 copies	Compatible Network Operating Systems	Windows OS compatible with In-Box Driver; Windows Server 2003/2003 R2 32-bit (SP1/SP2) Standard/Enterprise (+ Cluster & Terminal Services); Windows Server 2008 32-/64-bit (SP2)
Copier Resize Copier Settings	25 to 400% Number of copies; Reduce/Enlarge; Lighter/Darker; Optimize; Paper; Multi-page copy; Collation; Tray Select; Two-Sidet; Draft Mode; Image Adjustment; Set as New Defaults; Restore Defaults		Standard/Enterprise (+ Cluster & Terminal Services); Windows Server 2008 R2 64-bit (SP1) Standard/Enterprise (+ Cluster & Terminal Services); Windows OS compatible with Universal Print Dr (UPD) or Product-Specific drivers from http://www.HP.com; Windows Server 2003/2003 R2 32-/64-
Fax Speed	Up to: 33.6 kbps; Letter: 3 sec per page ¹⁰		(SP1/SP2) Standard/Enterprise/Datacenter (+ Cluster & Terminal Services); Windows Server 2008/20 R2 32-/64-bit (SP1/SP2) Standard/Enterprise/Datacenter (+ Cluster & Terminal Services); Windows Server 2012/2012 R2 64-bit Standard/Foundation/Essentials/Datacenter (+ Cluster & Terminal
Fax Resolution	Black (best) : Up to 300 × 300 dpi; Black (standard) : 203 × 96 dpi		Services); Citrix (on Windows Server 2003/2003R2); Citrix MetaFrame Presentation Server, 3.0; Citrix
Fax Smart Software Features	Permanent fax memory backup: Auto fax reduction; Auto redialing; Delayed sending; Fax forwarding; TAM interface; Polling; Lunk barrier; Distinctive ring detection; Cover page wizard; Block fax; Billing codes; Save and lo		MetaFrame XP Presentation Server (Feature Release 1, 2, and 3); Citrix Presentation Server 4.0/4.5; Citrix XenApp 5.0 (Plus Feature Pack 2 & 3); Citrix (on Windows Server 2008/2008R2); Citrix XenApp 5 (Plus Feature Pack 2 & 3); Citrix XenApp 6.0/6.5/7.5; Citrix XenDesktop 5.6/7.0/7.5; Citrix (on Window Server 2012/2012R2); Citrix XenApp 7.5; Citrix XenDesktop 7.0/7.5; Novell Servers
Fax Features	Fax Memory: Up to 400 pages; Auto Fax Reduction Supported: Yes; Auto-Redialing: Yes; Fax Delayed Sending: Yes; Distinctive Ring Detection Supported: Yes; Fax Forwarding Supported: Yes; Fax Phone TAM Interface Supported: Yes; Fax Polling Supported: Yes; Fax Polling Supported: Yes; Fax Polling Supported: Yes; Greeke only); Fax Telephone Mode Supported: Yes; Lunk Barrier Supported: Yes; CSID matching only. (Caller ID not supported): Maximum Speed Dialing Numbers: Up to 120 numbers; PC Interface Supported: Yes (Send only); Remote Retrieval Capability Supported: No. Telephone Handset Supported: No		(www.novell.com/pinit): Novell Pinit Appliance v1.0; Novell Open Enterprise Server 11/5P1; Novell Open Enterprise Server 2 for Linux, NetWare 6.5/SP8; Novell (Clenst (sww.novell.com/pinit); Window 8 (32-bit / 64-bit) recommend v5.86+.8.1 recommend v5.94+; Windows 7 (32-bit / 64-bit) recommend v5.82+ Windows Vista (32-bit / 64-bit) recommend v5.82+ Windows XP / SP3 (32-bit only) recommend v5.82+
Standard Connectivity	Hi-Speed USB 2.0 port; built-in Gigabit Ethernet 10/100/1000 Base-TX network port; Easy-access USB	Minimum System Requirements	PC: Windows XP (SP2) (32-bit) or newer, 233 MHz processer or higher, 512 MB RAM, 400 MB HD space CD-ROM or Internet, USB or Network connection; MAC: OSX 10.7 or newer; Internet; USB or Network
Network Capabilities	Via built-in 10/100/1000Base-TX Ethernet, Gigabit; Auto-crossover Ethernet; authentication via 802.1X		connection; 1 GB HD space
Network Ready	Standard (built-in Gigabit Ethernet)	Power	Power Supply Type: Internal (Built-in) power supply; Power Requirements: 110-volt input voltage:
Wireless Capability	None		110 to 127 VAC (+/- 10%), 60 Hz (+/- 3 Hz); Power Consumption : 570 watts (Active Printing), 18.6 watts (Ready), 2.5 watts (Sleep), 0.6 watts (Auto-On/Auto-Off, via USB connectivity), 0.05 watts
Mobile Printing Capability	HP ePrint, Apple AirPrint™, Mopria-certified, Google Cloud Print, Mobile Apps		(Shutdown or Off) ³
Memory	Standard: 256 MB NAND Flash, 256 MB DRAM; Maximum: 256 MB NAND Flash, 256 MB DRAM	Acoustics	Acoustic Power Emissions: 6.3 B(A); Acoustic Pressure Emissions: 49 dB(A) ⁷
Processor Speed	1200 MHz	Operating Environment	Operating Temperature Range: 59 to 86°F; Recommended Operating Temperature: 59 to 80.6°F;
Duty Cycle	Monthly, letter: Up to 50,000 pages ⁸		Storage Temperature Range: -4 to 104°F; Non-Operating Humidity Range: 10 to 95% RH (non-condensing); Operating Humidity Range: 10 to 80% RH (non-condensing); Recommended
Recommended Monthly Page Volume			Humidity Operating Range: 20 to 70% RH (non-condensing)
Media Types Supported	Paper (bond, brochure, colored, glossy, letterhead, photo, plain, preprinted, prepunched, recycled,	Security Management	Embedded Web Server: password-protection, secure browsing via SSL/TLS; Network: enable/disable
Media Weight Supported	rough), postcards, labels, envelopes Tray 1: 16 to 47 lb (up to 52 lb with HP Color laser glossy photo papers); Tray 2: 16 to 43 lb (up to 47 lb		network ports and features, SMMPv1 & SNMPv2 community password change; HP ePrint: HTTPS with certificate validation, HTTP Basic Access Authentication, SASL authentication; LDAP authentication an authorization; Firewall and ACL; SNMPv3, 802.1X, Secure Boot
	with postcards, up to 52 lb with HP Color laser glossy photo papers); optional Tray 3: 16 to 43 lb (up to	Accessories	HP LaserJet 550-sheet Paper Feeder CF404A; HP v222w 16GB Mini USB Drive P0R81AA
	47 lb with postcards, up to 40 lb with HP Color laser glossy photo papers); Automatic duplexer: 16 to 43 lb	HP Service and Support Options	U8TP0E - HP 3 year Next Business Day Color LaserJet M477 Multi Function Printer Hardware Support
Media Sizes Supported	Tray 1, Tray 2: Letter, legal, executive, Oficio $(8.5 \times 13 \text{ in})$, $3 \times 5 \text{ in}$, $4 \times 6 \text{ in}$, $5 \times 8 \text{ in}$, envelopes (No 10, Monarch); Optional Tray 3: Letter, legal, executive, Oficio $(8.5 \times 13 \text{ in})$, $3 \times 5 \text{ in}$, $4 \times 6 \text{ in}$, $5 \times 8 \text{ in}$; Automatic dupleser: Letter, legal, executive, Oficio $(8.5 \times 13 \text{ in})$)		U8TP1E - HP 4 year Next Business Day Color LaserJet M477 Multi Function Printer Hardware Support U8TP2E - HP 5 year Next Business Day Color LaserJet M477 Multi Function Printer Hardware Support U8TP5E - HP 3 year Next Business Day Exchange Color LaserJet M477 Multi Function Printer Service; U8TP3E - HP 3 year 4 hour \$45 Color LaserJet M477 Multi Function Printer Hardware Support; H311C
Media Sizes Custom	Tray 1: 3 x 5 to 8.5 x 14 in; Tray 2, optional Tray 3: 3.94 x 5.83 to 8.5 x 14 in		- HP Network Install Inkjet/Personal LaserJet Service
Paper Handling	50-sheet multipurpose tray, 250-sheet input tray, 50-sheet Automatic Document Feeder (ADF); 150-sheet output bin; Duplex Options : Automatic (standard); Auto Document Feeder Capacity :	Learn more at	

1 With toner cartridges. 3 Power requirements are based on the country/region where the printer is sold. Do not convert operating voltages. This will damage the printer and void the product warranty. 5 Printer ships with preinstalled introductory cartridges (yan, Magenta and Yellow (CMY) (~1200 pages) and Black A (KA) (~2300 pages) with Auto Toner Seal Removal for all cartridges. 7 Configuration tested: base model, simplex printing, A4 paper at an average of 43 ppm. 8 Duty cycle is defined as the maximum number of pages per month of imaged output. This value provides a comparison of product robustness in relation to other HP LaserJet or HP Color LaserJet devices, and enables appropriate deployment of printers and MFPs to satisfy the demands of connected individuals or groups. ¹⁰ Based on standard ITU-T test image #1 at standard resolution. More complicated pages or higher resolution will take longer and use more memory. ¹¹ Windows and Mac support almost the same file types expect Mac supports JGP-2000 instead of BMP. ¹³ Not all "Compatible Operating Systems" are supported with INBOX software; Full solution software available only for Windows 7. Legacy Windows Operation Systems (KP, Vista, and equivalent servers) get print and scan drivers only; Windows 8 and 10 have apps available in MS App Store; Windows RT OS for Tablets (32- & 64-bit) uses a simplified HP print driver built into the RT OS; UNIX modelscripts are available on HP.com (Modelscripts are printer drivers for UNIX operating systems); Linux systems. ¹³ Linux systems on the print driver built into the RT OS; UNIX modelscripts are available on HP.com (Modelscripts are printer drivers for UNIX operating systems); Linux systems. ¹⁴ Linux systems on the print driver of UNIX operating systems on the printer value. ¹⁵ Linux systems on the printer value in a construction of the system configuration, software application, driver, and document complexity. ¹⁰ Heasured using ISO/IEC 24734, excludes first set of test documents. For more information

© Copyright 2015 HP Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein. ENERGY STAR and the ENERGY STAR logo are registered U.S. marks. Windows is a registered trademark of Microsoft Corporation. AirPrint, iPad, iPhone, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries.

LaserJet Pro 500 color MFP M570dn

Office Depot Tab 6 - Appendix C Pricing Attachment 6.10

Finish jobs faster, produce high-impact color, and get set up and connected quickly.³ Print from your smartphone or tablet with HP ePrint.⁵ Easily conserve resources and recycle used cartridges.⁷

Print Speed: Up to 31 ppm black, Up to 31 ppm color

Scan Resolution (Hardware): Up to 300 x 300 dpi (color and mono, ADF); Up to

1200 x 1200 dpi (mono, flatbed)

Copy Resolution: Up to 300 x 300 dpi; Max No of Copies: Up to 99 copies

Paper Handling: 100-sheet multipurpose tray, 250-sheet input tray 2, 50-sheet

automatic document feeder, 250-sheet face-down output bin

Standard Connectivity: 1 Hi-Speed USB 2.0, 1 Host USB, 1 Fast Ethernet

Monthly Volume (Duty Cycle):8 Up to 75,000 pages

4

Expand your performance potential

- Increase productivity and finish scanning jobs faster with single-pass, dual-head scanning.
- Print documents at up to 31 pages per minute (ppm).¹ Rely on a robust recommended monthly page volume.
- Convert hard copies to digital files for easy distribution and storage, and make flawless copies.
- Easily handle jobs to stay productive, using the 50-sheet document feeder and automatic two-sided printing.

Show off with powerful color

- Simplify workflows—access, store, and print business content quickly with a 3.5-inch color touchscreen.²
- Make maximum impact—optimize color settings and get vivid results with incredible resolution.
- Produce top-notch marketing materials in the office—on a broad range of media and in a variety of sizes.
- Start working fast with preinstalled cartridges. Get a better value with optional high-capacity cartridges.³

Set up in a snap and stay connected

- Get up and running fast with HP Smart Install—install your printer without a CD.⁴
- HP ePrint—now print from your smartphone and tablet from virtually anywhere.⁵
- Use resources more efficiently with 10/100 Ethernet networking—easily access, print, and share.
- Proactively manage this MFP, using HP Web Jetadmin to remotely monitor office printing and device status.

Help reduce environmental impact

- Help save energy with HP Auto-On/Auto-Off Technology, Instant-on Copy, and Instant-on Technology.⁶
- Conserve resources and save paper—use automatic two-sided printing.
- Get centralized, easy access to custom energy-saving options and printer settings with HP EcoSMART Console.
- Reduce your impact—easily recycle Original HP LaserJet toner cartridges through HP Planet Partners.⁷

ecohighlights

HP LaserJet Pro 500 color MFP M570dn

- Reduce paper use by up to 50% using automatic two-sided printing.
- Reduce energy use with Instant-on Technology and Instant-on Copy.¹
- Save energy—HP Auto-On/Auto-Off Technology turns your printer on when you need it, off when you don't.²

ENERGY STAR® qualified

¹Compared with products that use traditional fusing and cold cathode fluorescent lamp (CCFL) conving.

²HP Auto-On and Auto-Off Technology subject to printer and settings

www.hp.com/ecosolutions

lease recycle your computing hardware and printing supplie ind out how at our website. 0

Printing speed measured using ISO/IEC 24734 and excludes first set of test documents. For more information, see www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. First page out exact speed varies depending on the system configuration, software program, document complexity, nedia width, media weight, environment, and job size. ³Requires a wireless access point and an Internet connection to the printer. Services may require registration. App availability varies by country, language, and agreements. For details, see www.hp.com/go/eprintcenter. ³HP LaserJet 507X Black Toner Cartridge not included; please purchase separately. ⁴HP Smart Install works with Microsoft ⁵Windows ⁵ only. ⁵Requires an Internet connection to HP web-enabled printer and HP ePrint account registration (for a list of eligible printers, supported documents and image types and other HP ePrint details, see www.hp.com/go/eprintcenter). Mobile devices require Internet connection and email capability. May require wireless access point. Separately purchased data plans or usage fees may apply. Print times and connection speeds may vary. Some HP LaserJet printers may require firmware upgrades. ⁴HP Auto-On and Auto-Off Technology called products that use traditional fusing. Instant-on Copy claim based on comparison with fluorescent tubes. ⁵Program availability varies. Original HP cartridge return and recycling is currently available in more than 50 countries, territories and regions in Asia, Europe, and North and South America through the HP Planet Partners program. For more information, visit www.hp.com/recycle. ⁶Outy cycle is defined as the maximum number of pages per month of imaged output. This value provides a comparison of product robustness in relation to other HP LaserJet or HP Color LaserJet devices, and enables appropriate deployment of printers and MFPs to satisfy the demands of connected individuals or groups.

Office Depot Tab 6 - Appendix C Pricing Attachment 6.10

ECHNICAL SPECIFICAT	IONS
AIO FUNCTIONS	Print, copy, scan, fax
AIO MULTITASKING Supported	Yes
DUPLEX PRINT OPTIONS	Automatic (standard)
STANDARD PRINTER LANGUAGES	HP PCL 6, HP PCL 5c, HP postscript level 3 emulation, PDF (v 1.7), AirPrint™ compatible
PRINTER MANAGEMENT	Windows: HP Device Toolbox, Status Alerts (default install), SNP Alerts (minimum network install), HP Web Jetadmin (download); Mac: HP Utility
PRINT TECHNOLOGY	Laser
PRINT SPEED¹	Black (Letter): Up to 31 ppm; Color (Letter): Up to 31 ppm; Duplex (Letter): Up to 29 ipm
PRINT RESOLUTION	Black and Color (Best): Up to 600 x 600 dpi
PRINT TECHNOLOGY RESOLUTION	HP ImageREt 3600
NUMBER OF PRINT CARTRIDGES	4 (1 black, cyan, magenta, yellow)
PRINTER SMART SOFTWARE FEATURES	HP ePrint, Apple AirPrint™, Smart Install, HP Auto-On/Auto-Off technology, Simplified control panel, Compact design
HP ePrint CAPABILITY	Yes
MOBILE PRINTING CAPABILITY	HP ePrint, Apple AirPrint™, Business Applications
DUTY CYCLE (MONTHLY) ²	Up to 75,000 pages
RECOMMENDED MONTHLY PAGE VOLUME ³	Up to 1,500 to 4,000 pages
COLOR SCANNING	Yes
SCAN TYPE	Flatbed, ADF
DUPLEX ADF SCANNING	Yes, dual head duplexing, color scan
SCAN TECHNOLOGY	Contact Image Sensor (CIS)
SCAN RESOLUTION	Hardware & Optical: Up to 300 x 300 dpi (color and mono, ADF); Up to 1200 x 1200 dpi (mono, flatbed
SCAN SPEED ⁴	Normal, A4: Up to 20 ipm (b&w), up to 14 ipm (color); Normal, Letter: Up to 21 ipm (b&w), up to 15 ipm (color)
SCANNER ADVANCED FEATURES	Scan-to-E-mail, Scan-to-network folder (stand alone solution), Scan to Cloud, Scan to USB
BIT DEPTH/GRAYSCALE LEVELS	24-bit (8-bit for color duplex jobs)/256
SCAN FILE FORMAT	PDF, searchable PDF, JPG, RTF, TXT, BMP, PNG, TIFF
SCAN INPUT MODES	From PC: Solution Center Lite (Windows Vista", Windows "XP) or Device Stage (Windows" 7); TWAIN-compliant or WIA-compliant software
SCAN SIZE MAXIMUM	8.5 x 14 in (216 x 356 mm)
TWAIN VERSION	Versino 1.9
COPY RESOLUTION	Black (Text and Graphics): Up to 300 x 300 dpi; Color (Text and Graphics): Up to 300 x 300 dpi
COPY SPEED ⁵	Black (Letter): Up to 31 cpm; Color (Letter): Up to 31 cpm
MAX NUMBER OF COPIES	Up to 99 copies
COPIER RESIZE AND ENLARGE	25 to 400%
COPIER SETTINGS	Number of copies, Reduce/Enlarge, Lighter/Darker, Optimize, Paper, Multi-page copy, Collation, Tray select, Two-sided, Draft mode, Image adjustment, Set as new defaults, Restore defaults
FAX RESOLUTION	Black (Best): Up to 300 x 300 dpi; Black (Standard): 203 x 98 dpi; Black and White (Fine): 203 x 196 dpi; Black and White (Superfine): 300 x 300 dpi (no halftone); Black Photo Grayscale: 300 x 300 dpi
FAX SPEED ⁶	33.6 kbps; Letter: 3 sec per page
FAX MEMORY	Up to 250 pages
FAX FEATURES	Auto Fax Reduction Supported: Yes; Auto-Redialing: Yes; Fax Delayed Sending: Yes; Distinctive Ring Detection Supported: Yes; Fax Forwarding Supported: Yes; Fax Phone TAM Interface Supported: Yes; Fax Polling Supported: Yes; Greceive only); Fax Telephone Mode Supported: Yes; Junk Barrier Supported: Yes; Maximum Speed Dialing Numbers: Up to 120 numbers; PC Interface Supported: Yes, PC fax send only; Remote Retrieval Capability Supported: No; Telephone Handset Supported: No
FAX SMART SOFTWARE Features	Permanent fax memory backup, auto fax reduction, auto redialing, delayed sending, fax forwarding, TAM interface, polling, junk barrier, distinctive ring detection, cover page wizard, block fax, billing codes, save and load, poll receive, fax activity reports, dial prefix setting, print fax log
STANDARD CONNECTIVITY	1 Hi-Speed USB 2.0, 1 Host USB, 1 Fast Ethernet
NETWORK CAPABILITIES	Via built-in 10/100/1000 Fast Ethernet
	Standard (built-in Fast Ethernet)
NETWORK READY	
NETWORK READY PLUG AND PLAY TECHNOLOGIES	HP Smart Install
PLUG AND PLAY	HP Smart Install 33.6 kbps

CONTROL PANEL	3.5-in (8.89 cm) intuitive touchscreen control panel with color graphic display; Buttons (Home, Cancel, Help, Right/Left Arrows, Back); LED indicator lights (Ready, Error, Wireless)
DISPLAY	3.5-in (8.89 cm) touchscreen, LCD (color graphics)
MEMORY	Maximum: 256 MB; Standard: 256 MB
PROCESSOR SPEED	800 MHz
MEDIA TYPE	Paper (bond, brochure, colored, glossy, letterhead, photo, plain, preprinted, prepunched, recycled, rough), postcards, transparencies, labels, envelopes
MEDIA SIZES CUSTOM	Tray 1: 3 x 5 in to 8.5 x 14 in (76 x 127 to 216 x 356 mm); Tray 2: 5.8 x 8.3 in to 8.5 x 11.7 in (148 x 210 to 216 x 297 mm); Optional 500-Sheet Tray 3: 5.8 x 8.3 in to 8.5 x 14 in (148 x 210 to 216 x 356 mm); Automatic Two-Sided Printing Unit: 5.8 x 8.3 in to 8.5 x 14 in (148 x 210 to 216 x 356 mm)
MEDIA WEIGHT	Tray 1: 16 to 58 lb (plain paper); 28 to 58 lb (glossy paper); Tray 2: 16 to 43 lb (plain paper); 28 to 58 lb (glossy paper); Optional Tray 3: 16 to 47 lb (plain paper); 28 to 58 lb (glossy paper)
ADF CAPACITY	Standard, 50 sheets
FONTS AND TYPEFACES	84 scalable TrueType fonts
PAPER HANDLING	100-sheet multipurpose tray, 250-sheet input tray 2, 50-sheet automatic document feeder, 250-sheet face-down output bin Input Capacity: Up to 350 sheets, Up to 10 envelopes; Output Capacity: Up to 250 sheets, Up to 10 envelopes, Up to 100 sheets transparencies
POWER ⁷	Power Supply Type: Internal (Built-in) power supply Power Requirements: Input voltage 110 to 127 VAC (+/- 10%), 60 Hz (+/- 2 Hz), 12 A; Input voltage 220 to 240 VAC (+/- 10%), 50 Hz (+/- 2 Hz), 6 A Power Consumption: 605 watts (Printing), 440 watts (Copying), 52 watts (Ready), 8.1 watts (Sleep), 0.3 watts (Off) Typical Electricity Consumption (TEC) Number: 3.259 kWh/Week
SOFTWARE INCLUDED	Windows: HP Installer/Uninstaller, HP PCL 6 print driver, HP WIA Scan Driver, HP TWAIN Scan Driver, HP Scan, HP Fax Setup Wizard, HP Sead Fax, HP Fax Print Driver, Status Alerts, HP Update, DXP, Readiris Software; Mac: HP Installer/Uninstaller, HP Postscript driver, HP Scan, HP Setup Assistant, HP Fax Print Driver, HP Utility, HP Firmware Updater, Readiris Software
MINIMUM SYSTEM REQUIREMENTS	PC: Microsoft* Windows*7 (32-bit/64-bit), Windows Vista* (32-bit/64-bit): 1 GHz 32-bit (x86) or 64-bit (x64) processor, 1 GB RAM (32-bit) or 2 GB RAM (64-bit): 4,00 MB free hard disk space, CD/DVD-ROM or Internet, USB or Network port; Windows* W? (32-bit) SPz: Pentium* 233 MHz processor, 512 MB RAM 400 MB free hard disk space, CD/DVD-ROM or Internet, USB or Network port. Mac: Mac OS X Mountain Lion (v 10.8), OS X Lion (10.7x), 10.6x; 1 GB hard disk, CD-ROM/DVD-ROM or Internet, USB
ACOUSTIC [®]	Acoustic Power Emissions: 6.6 B(A) Acoustic Power Emissions (Active copy): 6.7 B(A) Acoustic Power Emissions (Ready): 4.7 B(A) Acoustic Pressure Emissions Bystander (Active, Printing): 52 dB(A) Acoustic Pressure Emissions Bystander (Active copy): 53 dB(A) Acoustic Pressure Emissions Bystander (Ready): 33 dB(A)
OPERATING ENVIRONMENT	Operating Temperature Range: 50 to 81° F (10 to 30° C) Recommended Operating Temperature: 59 to 80.6° F (15 to 27° C) Storage Temperature Range: 32 to 95° F (0 to 35° C) Non-Operating Humidity Range: 10 to 90% RH Operating Humidity Range: 10 to 70% RH Recommended Humidity Operating Range: 20 to 60% RH
PRODUCT DIMENSIONS (W X D X H)	20.3 x 19.7 x 21.2 in (515 x 500 x 538 mm) Maximum: 32.5 x 36 x 35.3 in (825 x 915 x 948 mm)
PRODUCT WEIGHT	90 lb (40.8 kg)
WHAT'S IN THE BOX ⁹	HP LaserJet Pro 500 color MFP M570dn; HP Black LaserJet Toner Cartridge (~ 5,500 pages), Cyan, Magenta, and Yellow Toner Cartridges (~ 6,000 pages); Printer documentation and software on CD-ROM; Installation guide, Support flyer, Warranty card; Power cord
WARRANTY	One-year, on-site limited warranty
REPLACEMENT CARTRIDGES ¹⁰	HP 507A Black Laser Jet Toner Cartridge (yield ~ 5,500 pages), CE400A HP 507X Black Laser Jet Toner Cartridge (yield ~ 11,000 pages), CE400X HP 507A Cyan Laser Jet Toner Cartridge (yield ~ 6,000 pages), CE401A HP 507A Yellow Laser Jet Toner Cartridge (yield ~ 6,000 pages) CE402A HP 507A Pdgenta Laser Jet Toner Cartridge (yield ~ 6,000 pages), CE403A
HP CARE PACKS	HP 3-year Next Business Day CLJ M570 MFP Hardware Support, U6Y78E HP 3-year 4h 9x5 CLJ M570 MFP Hardware Support, U6Y81E HP 3-year 4h 13x5 CLJ M570 MFP Hardware Support, U6Y82E HP 2-year PW Next Business Day CLJ M570MFP Hardware Support, U6Y91PE
	HP 1-year PW Next Business Day CLJ M570MFP Hardware Support, U6Y90PE HP Network Install Inkjet/prsnl LaserJet SVC H3110E
ACCESSORIES	

FOR MORE INFORMATION VISIT OUR WEBSITE AT WWW.HP.COM

HP LaserJet Pro 500 color MFP M570dn Product Number: CZ271A

ENERGY STAR® qualified models; see http://www.hp.com/go/energystar

Measured using ISO/IEC 24734, excludes first set of test documents. For more information see https://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. Puty cycle is defined as the maximum number of pages per month of imaged output. This value provides a comparison of product robustness in relation to other HP LaserJet or HP Color LaserJet devices, and enables appropriate deployment of printers and MFPs to satisfy the demands of connected individuals or groups. PMP recommends that the number of pages per month of imaged output be within the stated range for optimum device performance, based on factors including supplies replacement intervals and device life over an extended warranty period. "While scanning to file from ADF, default settings, save to PDF. Exact speed varies depending on the system configuration and document complexity. "First Copy Out and Copy Speed measured using ISO/IEC 29183, excludes first set of test documents. For more information see https://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. "Based on standard ITU-T test image #1 at standard resolution. More complicated pages or higher resolution will take longer and use more memory. "Power requirements are based on the country/region where the printer is sold. Do not convert operating voltages. This will damage the printer and void the product warranty. "Values are subject to change. For current information see Product Support page at hp..com/support. Configuration tested for printing: simplex, color. Configuration tested for copying: duplex, color. *Introductory cartridges included; vields ~ 6,000 and average black yield ~ 5,500 back pages. Replacement cartridge average composite (C/Y/M) declared yield ~ 6,000 and average black yield ~ 5,500 back, ~ 6,000 cyan

©2012 Hewlett-Packard Development Company, L.P. HP is a registered trademark of the Hewlett Packard Company. ENERGY STAR and the ENERGY STAR logo are registered U.S. marks. All other trademarks are the property of their respective owner o

HP Color LaserJet Managed MFP E87640dn

Businesses that stay ahead don't slow down. It's why HP built the next generation of HP Color LaserJet MFPs—to power productivity with a streamlined design that delivers premium color value, maximum uptime, and the strongest security.

Print Speed:Letter: Up to 40 ppm black; Up to 40 ppm color; First Page Out: As fast as 6.4 sec black; As fast as 7.5 sec color

Print Resolution:Black (best): Up to 1200 x 1200 dpi reduced speed; Color (best): Up to 1200 x 1200 dpi reduced speed Standard Connectivity: 2 Hi-Speed USB 2.0 Host; 1 Hi-Speed USB 2.0 Device; 1 Gigabit Ethernet 10/100/1000T network; 1 Hardware Integration Pocket; 1 Fax modem port Standard Memory: Standard: 7 GB; Maximum: 7 GB

Mobile Printing Capability: Yes

Paper Handling: 100-sheet multi-purpose tray, 2 x 520-sheet input tray, 520-sheet input tray, 250 sheet ADF; 500 sheet face-down output bin

Display:8.0-in (20.3 cm) touchscreen, SVGA Color Graphic Display (CGD)

Big color. Small cost.

- Print premium, professional-quality documents with vivid color images and graphics for a low cost.
- Get consistent, professional quality and performance you count on with Original HP toner cartridges and drums.
- Choose from a range of modular accessories designed to adapt to the needs of workgroups of all sizes.

Minimal interruptions. Maximum uptime.

- Avoid interruptions with an HP LaserJet Managed MFP designed to be streamlined for maximum productivity.
- Tailor this MFP to the needs of your business with a wide range of paper-handling accessories.
- Scan files directly to Microsoft® SharePoint, plus email, USB, and network folders.²
- Grab pages and go, without waiting. This HP LaserJet wakes up quickly and prints fast—up to 40 ppm.³

The world's most secure printing

- With HP Sure Start, each printer regularly checks its operating code and repairs itself from attempted hacks.
- Help protect information on your MFP and in transit over the network—store data on the encrypted hard

 disk 4

 A

 A

 Comparison

 A

 Comparison

 C
- Continually monitor to detect and stop attacks, then automatically reboot with run-time intrusion detection.
- Whitelisting checks firmware during startup to help ensure it's authentic, good code—digitally signed by HP.

¹ Based on HP review of 2016 published security features of competitive in-class printers. Only HP offers a combination of security features that can monitor to detect and automatically stop an attack then self-validate software integrity in a reboot. For a list of printers, visit http://www.hp.com/go/PrintersThatProtect. For more information: http://www.hp.com/go/Printersecurityclaims ² Requires an Internet connection to the printer. Services may require registration. App availability varies by country, language, and agreements. For details, see http://www.hp.com/go/printersecurityclaims ³ Measured using ISQ/IEC 24734, excludes first set of test documents. For more information, see http://www.hp.com/go/printersclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ⁴ Some features require additional purchase. A FutureSmart service pack update may be required to activate security features. Learn more at http://www.hp.com/go/printsecurity

HP Color LaserJet Managed MFP E87640dn Specifications Table

Functions / Multitasking Supported	Print, Copy, Scan (fax and wireless optional) / Yes
Print Speed	Letter. Up to 40 ppm black; Up to 40 ppm color; First Page Out : As fast as 6.4 sec black; As fast as 7.5 sec color ²
Print Resolution	Black (best): Up to 1200 x 1200 dpi reduced speed; Color (best): Up to 1200 x 1200 dpi reduced speed
Print Technology	Laser
Print Cartridges Number	4 (1 each black, cyan, magenta, yellow)
Standard Print languages	HP PCL 6, HP PCL 5c, HP Postscript level 3 emulation, PDF (v 1.7), AirPrint™ compatible
Printer Smart Software Features	Quality color printing for a great value is a smart choice for any business. Produce premium, professional-quality color documents at a competitive low cost with an HP Color Laser Jet MPP built to make your work—and your business—look lis best. Annoying interruptions and complex maintenance can slow down printing, and ultimately, the pace of business. Avoid pauses in productivity with an HP Laser Jet MPP designed for maximum uptime, so you can count on reliable, results day in and day out. Only HP Enterprise printers repair themselves from attacks in real time, delivering built-in security to help keep your network safe. Automatically monitor threats, detect intrusions, and validate operating software with security offered only by HP. Accelerate workflow, improve accuracy, and easily connect
Printer Management	people throughout your organization. Complete high-volume scan jobs fast—up to 180 ipm11—and avoid extra steps with a Flow MFP designed for maximum productivity.
-	Printer Administrator Resource Kit for HP Universal Print Driver (UPD Active Directory Administrator Template, Add Print Model to Comments, AutoUpgradeUPD, Driver Configuration Utility, Driver Deployment Utility, HP Managad Printing Administration, PRNCON, EXE, HPPRLOG, Migrate-Server-Tool UpdateNow, Remove Plug and Play Drivers); HP Web Istadmin Software; Resource Kit for HP Web Jetadmin (HP SNMP Proxy Agent, HP WS Pro Proxy Agent); HP JetAdvantage Security Manager
Scan Type / Technology	Flatbed, ADF / Platen Scanner CCD Digital-CIS
Scan Resolution	Hardware : Up to 600×600 dpi; Optical : Up to 600×600 dpi
Scan File Format	Digital Send: PDF, Hi-Compression PDF, JPEG, TIFF, MTIFF, XPS, PDF/A; Scan to easy access USB: PDF, JPEG, TIFF, MTIFF, XPS, PDF/A; Print from easy access USB: PDF, PS, Print Ready files (.prn, .pcl, .cht)
Scan Input Modes	Front panel applications: Copy; E-mail; Fax; Save to Network Folder; Save to USB; Save to Device Memory; Open Extensibility Platform (OXP) applications
Scan Size	ADF: 11 x 17 in Maximum; 4.3 x 5.5 in Minimum; Flatbed: 11 x 17 in
Scan Speed	Up to 90 ppm/180 ipm (b&w), up to 90 ppm/180 ipm (color) $^8 \text{\bf Duplex}$ Up to 180 ipm (b&w), up to 180 ipm (color)
Scanner Advanced Features	Scan-to-E-mail; Scan-to-network folder (stand alone solution); Scan to Cloud; Scan to USB
Bit depth / Grayscale levels	24-bit / 256
Digital Sending Standard Features	Scan to E-mail; Save-to-Network Folder; Save-to-USB drive; Send to Sharepoint; Send to FTP; Send to sFTP; Send to LAN Fax; Send to Internet Fax; Local Address Book; SMTP over SSL; Blank Page Removal Edge Fraxe; Auto Color Sense; Auto Crop To Content; Compact PDF; Auto Tonescale; Auto Orientation; Multi-Pick Detect; Auto Straighten; Auto Crop To Page
Copy Speed	Black (letter): Up to 40 cpm; Color (letter): Up to 40 cpm
Copy Resolution	Black (text and graphics): Up to 600×600 dpi; Up to 600×600 dpi; Color (text and graphics): Up to 600×600 dpi
Maximum Number Of Copies	Up to 999 copies
Copier Resize	25 to 400%
Copier Settings	Two-sided copying; scalability; image adjustments (darkness, contrast, background cleanup, sharpness), optimized text/picture (text, mixed, printed picture, photograph); N-Up; N or Z-ordering; content orientation; collation; booklet; ID Scan; job build; job Storage; watermark; stamps; book mode scans; erase edges; automatically detect color/mono; image Preview
Fax Speed	Up to: 33.6 kbps; Letter: 3 sec per page ¹
Fax Resolution	Black (best): Up to 300 x 300 dpi (400 x 400 dpi for received faxes only); Black (standard): 203 x 98 dp
Fax Features	Fax Memory: Up to 500 pages; Auto Fax Reduction Supported: Yes; Auto-Redialing: Yes; Fax Delayed Sending: No: Distinctive Ring Detection Supported: No: Fax Forwarding Supported: Yes; Fax Phone TAM Interface Supported: No: Fax Polling Supported: Yes foult to receive only!; Fax Elephone Mode Supported: No: Junk Barrier Supported: Yes; Maximum Speed Dialing Numbers: Up to 1000 numbers (each with 210 destinations); PC Interface Supported: Yes; Remote Retrieval Capability Supported: No; Telephone Handset Supported: No
Standard Connectivity	2 Hi-Speed USB 2.0 Host; 1 Hi-Speed USB 2.0 Device; 1 Gigabit Ethernet 10/100/1000T network; 1 Hardware Integration Pocket; 1 Fax modern port
Network Capabilities	Standard (built-in Gigabit 10/100/1000T Ethernet)
Network Ready	Standard (built-in Gigabit 10/100/1000T Ethernet)
Wireless Capability	No wireless capabilities standard. There are optional accessories (common to all current Jedi products) that support wireless. These are listed in the connectivity section, above.
Mobile Printing Capability	Yes ³
Memory	Standard: 7 GB; Maximum: 7 GB
Processor Speed	1.2 GHz / Hard dlsk : Two 320 GB Standard, embedded HP High-Performance Secure Hard Disk,Total 640GB, AES 256 hardware encryption or greater; Secure erase capabilities (Secure File Erase-Temporary Job Files, Secure Erase-Job Data, Secure ATA Erase-Disk). Note: U.S. government Skl. uses 500GB FIPS 140-2 validated hard disk instead.
Duty Cycle	Monthly, letter: Up to 300,000 pages
Recommended Monthly Page Volume	Up to 40,000
Media Types Supported	Plain, HP EcoEFICIENT, HP Matte 90g, Light 60-74g, Bond, Recycled, HP Matte 105g, HP Matte 120g, H Soft filoss 120g, HP Glossy 120g, Mid-Weight 96-110g, Heavy 111-130g, Mid-Wicliossy 96-110g, Hv Glossy 111-130g, HP Matte 150g, HP Glossy 150g, Extra Heavy 131-175g, XH-vyGlossy 131-175g, HP Matte 200g, HP Glossy 200g, Carstock 176-220g, Card Glossy 176-220g, Light Paperboard 21-255g Paperboard 256-300g, Heavy Paperboard, Color Transparency, Labels, Letterhead, Envelope, Heavy Envelope, Perspirited, Prepunched, Colord

	Attachment 6.11
Media Weight Supported	Tray 1, 2, 3: 16 to 78 lb bond (166 lb Index)
Media Sizes Supported	Tray 1: Letter, Letter R, Legal, Executive, Statement, Officio, 11 x 17, 12 x 18, 4 x 6, 5 x 7, 5 x 8,10 x 15, 8k, 16k, envelope #9, Envelope #10, Envelope Monarch, Tray 2: Letter, Letter R, Legal, Executive, Statement, Officio, 4 x 6, 5 x 7, 5 x 8,10 x 15, 16k, envelope #0, Envelope #10, Envelope Monarch; Tray3: Letter, Letter R, Legal, Executive, Statement, Offici, 11 x 17, 12 x 18, 8k, 16k
Media Sizes Custom	Tray 1: 3.86 x 5.5 to 12.59 x 18 in; Tray 2: 3.86 x 5.5 to 11.69 x 15.35 in; Tray 3: 5.5 x 7.17 to 12.59 x 18 in
Paper Handling	100-sheet multi-purpose tray, 2 x 520-sheet input tray, 520-sheet input tray, 250 sheet ADF; 500 sheet face-down output bin; Duplex Options : Automatic (standard); Auto Document Feeder Capacity : Standard; 250 sheets; Envelope Feeder : No; Standard Paper Trays : 3: Input Capacities : Up to 520 sheets; Optiout Capacities : Up to 500 sheets; Up to 40 envelopes
What's in the box	X3A87A Engine; TCU; Drums; Assy-Color WG Nameplate and Label; Power Cords; Assembly-CD WW; Hardware install and setup documentation; Support flyers. DOES NOT INCLUDE TONER
Replacement Cartridges	HP Black Managed LJ Toner Cartridge (ISO Vield 54,500) W9050MC, HP Cyan Managed LJ Toner Cartridge (ISO Vield 52,000) W9051 MC, HP Vellow Managed LJ Toner Cartridge (ISO Vield 52,000) W9052MC, W9052MC, HP Agagenta Managed LJ Toner Cartridge (ISO Vield 52,000) W9053MC
Product Dimensions	W x D x H : 23 × 30.3 × 36.7 in; Maximum : 47 × 66 × 30.5 in
Product Weight	249.3 lb
Warranty Features	90 day parts only. Extended Warranty and support options vary by product, country and local legal requirements. Go to http://www.hp.com/support to learn about HP award winning service and support options in your region.
Energy Efficiency Compliance	Energy Star; Blue Angel; EPEAT silver
Control Panel	8.0-in (20.3 cm) Color Graphics Display (CGD) with touchscreen; rotating (adjustable angle) display; illuminated Home button (for quick return to the Home menu); USB High-speed 2.0 port; Hardware Integration Procket; Extended Keyboard
Display Description	8.0-in (20.3 cm) touchscreen, SVGA Color Graphic Display (CGD)
Software Included	HP Connected, HP Device Experience (DXP), HP PCL 6 Printer Driver, HP Software Installer/Uninstaller, Mac OS Welcome Screen (Directs users to 123.HP.com or 05 App Source for printer software), Online user manuals
onts and Typefaces	84 scalable TrueType fonts
Compatible Operating Systems	Android, Linux Boss (5.0), Linux Debian (7.0, 7.1, 7.2, 7.3, 7.4, 7.5, 7.6, 7.7, 7.8, 7.9, 8.0, 8.1, 8.2, 8.3, 8.4, 8.5, 8.6), Linux Fedora (22, 23, 24), Linux Mint (17, 17.1, 17.2, 17.3, 18), Linux Red Hat Enterprise (6.0, 7.0), Linux SUSE (11.2, 42.1), Linux Ulburt (12.04, 14.04, 15.10, 16.04, 16.10), OS macOS 10.12 Sierra, OS X 10.10 Yosemite, OS X 10.11 El Capitan, UIMX, Windows 10 all 32- & 64-bit editions (excluding RT OS for Tablets), Windows 7 all 32- & 64-bit editions, Windows MS all 32- & 64-bit editions (Windows RC) and (Windows RC) all 32- & 64-bit editions (Windows RC) & 64-bit editions (Windows
Compatible Network Operating Systems	Citrix MetaFrame Presentation Server 3.0, Citrix MetaFrame XP Presentation Server (Feature Release 1, 2, and 3), Citrix on Windows Server 2003/2008, Citrix on Windows Server 2003/2008, Citrix On Windows Server 2008/2008, PZ SPI Citrix on Windows Server 2003/2008, PZ SPI Citrix on Windows Server 2008 R2 SPI Citrix Nennapo 5.0 (Most). Feature Pack 2.8.3 for Windows Server 2008 R2 Terminal Services, 32- and 64-bit Citrix Xennapo 5.0(6.5/7.5, Ifor Windows Server 2008 R2 Terminal Services, 32- and 64-bit Citrix Xennapo 5.0(6.5/7.5, Ifor Windows Server 2012 R2 Terminal Services, 32- and 64-bit Citrix Xennapo 5.0(6.5/7.5, Ifor Windows Server 2012 R2 Terminal Services, 32- and 64-bit Citrix Xennapo 5.6/7.0/7.5, Ifor Windows Server 2008 R2 SP Terminal Services, 32- and 64-bit Citrix Xennabesktop 5.6/7.0/7.5, Ifor Windows Server 2008 R2 SP Terminal Services, 32- and 64-bit Citrix Xennabesktop 7.0/7.5, Ifor Windows Server 2008 R2 SP Terminal Services, 32- and 64-bit Citrix Xennabesktop 7.0/7.5, Ifor Windows Server 2012 R2 Terminal Services, 32- and 64-bit Citrix Xennabesktop 7.0/7.5, Ifor Windows Server 2012 R2 Terminal Services, 0.4 (Novell Piertix Appliancer V.), Novell Open Enterprise Service 11/5/PI, Novell Open Enterprise Server 2012 And 2012 R2 Services, Windows Server 2008 R2 Services, Vindows Server 20
Minimum System Requirements	PC: 2 GB available hard disk space; OS hardware requirements see microsoft.com; MAC: 1.3 GB available hard drive space; Internet; OS hardware requirements see Apple.com for more info
Power	Power Supply Type: Internal (Built-in) power supply; Power Requirements: Input voltage: 110 to 127Va (+/- 10%), 220 to 240Vac (+/- 10%), 50/60 Hz (+/- 3%); 5
Acoustics	Acoustic Power Emissions: 6.5 B(A) printing color simplex using A4 paper at 40 ppm; Acoustic Pressure Emissions: 49 dB(A) printing color simplex using A4 paper at 40 ppm
Operating Environment	Operating Temperature Range: 59 to 86%; Recommended Operating Temperature: 59 to 86%; Storagn Temperature Range: 14 to 104%; Non-Operating Humidity Range: 10 to 80% RH; Operating Humidity Range: 20 to 80% RH; Recommended Humidity Operating Range: 20 to 80% RH
Security Management	Management security: SNMPv3, SSL/TLS, WPA2-Enterprise, 802.1X authentication (EAP-PEAP, EAP-TLS), IPP over TLS, IPsec/Firewall with Certificate, Pre-Shared Key Authentication, and Kerberos Authentication, Support for WIA-10 IPsec Configuration using IPsec Plug-in
Accessories	HP Cabinet Department Y1G16A, Dual Cassette Feeder (Zx520) Department Y1F98A, 2000 Sheet HCI Department Y1G21A, 3000 Sheet side HCI Department Y1G20A, Inner Finisher Y1G00A, Inner Finisher Holle Punch 2/3 Y1G02A, Inner Finisher Holle Punch 2/4 Y1G03A, Inner Finisher HOlle Punch Swedish Y1G04A, Stapler/Stacker Finisher Y1G18A, Stapler/Stacker Finisher Staples Y1G14A, Inner Finisher & Booklet Maker Staples Y1G13A, Booklet Finisher Y1G7A, Holle Punch 2/4 Y1G11A, Holle Punch 2/4 Y1G11A, Holle Punch Swedish Y1G12A, Dob Separator Department Y1G01A, Dol0 CAC Card Reader CC\$43B, SIPRNet - Classified Card Reader F8B30A, Filt USB Foreign Interface Harness BS.13 IA, Two internal USB ports for solutions BSL28A, HDD HP Secure High Performance Hard Disk Drive BSL29A, HI JetDirect USB Wireless Print Server J8031A, HP JetDirect Wireless Print Server with NFC J8030A, HPAC Card Reader - HIP1 CZ208A, HPAC Card Reader - HIP1 X3D03A, HPAC Card Reader - HIP2 X3D03A, Analog Fax Accessory (C48D).
HP Service and Support Options	U9LS7E - HP 1 yr Next Business Day Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed; U9LS8E - HP 3 yr Next Business Day Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed; U9LS9E - HP 4 yr Next Business Day Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed; U9LT0E - HP 5 yr Next Business Day Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed; U9LT1E - HP 3 yr 4 hour 9x5 Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed; U9LT2E - HP 4 yr 4 hour 9x5 Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed; U9LT2E - HP 4 yr 4 hour 9x5 Service w/Defective Media Retention for Color Laser Jet E876xx MFP Managed

Learn more at

hp.com

¹ Based on standard ITU-T test image #1 at standard resolution and MMR encoding, the HP fax device can transmit at 3 sec/page for V.34 and 6 sec/page for V.17 ² Measured using ISQ/IEC 17629. For more information see http://www.hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. ³ Optional Wireless Direct and Wirele

Office DEPOT. OfficeMax®

VALUE ADD

APPENDIX G

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX G:

Value Add

Please include any additional products and/or services not included in the scope of the solicitation that you think will enhance and/or add value to this contract for participating agencies. Your marketing plan and salesforce training plan as detailed in Appendix F will also be taken into account when evaluating your company's value add score.

Any additional products or services offered in this section will only be considered by Region 4 ESC if auditable pricing is offered for them in Appendix C. Any products or services for which pricing is not offered will not be considered a part of any contract awarded as a result of this RFP.

All products or services offered in this section are subject to the same requirements as products offered in Appendix B. Respondents must provide detailed descriptions of any additional products and services being offered as a part of their proposal, and Region 4 ESC reserves the right to reject any value add products or services which it deems to be unrelated to the scope of this RFP.

Comprehensive Public Procurement Solutions Office Depot Managed Print Solutions Value Added Services

Today's public procurement professional continues to be challenged... do more with less; look for ways to improve productivity while also reducing expenses. The cooperative procurement contracting platform continues to gain acceptance in the marketplace amongst the most respected public procurement professionals. Office Depot has worked diligently to be at the forefront of that shift in procurement standard over the last two decades. We have refined our contract offering to meet the demands in the marketplace with industry-leading contract compliance and contracts that give public sector entities savings in both product costs but administrative expenses as well.

Office Depot is proud to be an incumbent holder of the current Region 4 ESC / TCPN Managed Print Solutions (#R5243). We do not take this privilege lightly. As we compete for this award once again; our entire sales organization is actively engaged in promoting all the contracts we currently hold with TCPN. Our team is committed to providing a comprehensive market basket of cost-saving solutions under the TCPN / Region 4 ESC contracting label.

Why Office Depot?

"Meeting and exceeding your needs in our number one goal."

Why Office Depot?

Office Depot understands that it can never set still and rest on its laurels or point solely to its past. We must move forward and continue to provide innovative solutions that matter most to the agencies that have come to rely on us for services and solutions. We have built and will continue to build our reputation, we are focused firmly on taking care of our customers while they tend to the needs of their City, County, State, or School. We do this by focusing on three key pillars of business delivery – Ease of Ordering & Delivery, Visibility & Reporting, and Dedicated Account Management.

YOU TAKE CARE OF
YOUR CITY
YOUR COUNTY
YOUR STATE
YOUR AGENCY
YOUR SCHOOL
YOUR UNIVERSITY
WE TAKE CARE OF YOU

Ease of Ordering & Delivery - Visibility & Reporting - Dedicated Account Teams

Ease of Ordering & Delivery

Save time and money with customized shopping lists, comparison shopping with lower cost alternatives, managed purchasing tools and more. You can also view real-time inventory at your local warehouse, and have your order delivered right to your office for FREE the next business day.*

*On qualifying orders of \$50 or more within local delivery areas. Item exceptions may apply.

Ease of Ordering & Delivery starts with ecommerce leadership and continued commitment to innovation. We listen to the needs of our customers and in turn provide innovative tools to enhance the online shopping experience. When it comes to managing print and print solutions, our customers have told us that they want and need simplified processes. That's why we've built tools such as Automatic Toner Replenishment (ATR) whereby the printing asset communicates directly with our e-commerce site and placed the order when it's time. No more stock-piling of toner in a storage closet down the hall or having to rush to a store when someone forgot to place the order.

We're proud to lead the industry with end-to-end solutions for document management across the country. From everyday printing in your office, such as meeting agendas and emails, to large-volume business presentations to regional program printing, such as training manuals where document distribution must serve multiple locations, Office Depot has a solution that delivers to your exact standards. Our print solutions allow us to do the work for you.

Office DEPOT. OfficeMax

APPENDIX G: Value Add

Our Ecommerce platform also provides **Visibility & Reporting** to the procurement official on our state-of theart, real-time user dashboard. We believe that if procurement officials have full access to their purchasing history and financial metrics across their organization, they are better equipped to achieve their own compliance initiatives. The reporting dashboard includes such metrics as individuals spend, purchases by category, and additional savings opportunities. They can also track shipping behaviors and review recommendations for decreasing shipping costs.

The online reporting tools will go hand-in-hand with the account manager's standard cadence of business reviews. This allows both the account manager and procurement professional to prepare for the meeting with meaningful data, set goals, and know when objectives have been met. Our team can provide additional insight on ways to utilize these online tools to meet the goals and objectives of the individual agencies' needs.

Visibility & Reporting

Our state-of-the-art, real-time user dashboard offers full access to your purchase history and financial metrics across all locations in your organization. Achieve compliance through tracking your spend, reviewing purchases by category, and viewing additional savings opportunities instantly. You can also track your shipping behaviors and see recommendations for decreasing your shipping costs.

Our **Dedicated Account Teams** are committed to making a difference, taking care of business for Region 4 ECS participating agencies. In fact, Office Depot has a unique deployment model that ensures we have the most qualified and trained professionals available to assist. Our Managed Print Team along with our Copy & Print Team are the front-line experts working directly with your Account Manager to understand your unique needs first. Each team has qualified experts who can help to analyze a customer's current situation, make recommendations, and demonstrate cost-saving solutions. Once we understand an agency's needs, procurement initiatives, and any potential challenges, we can work to develop solutions that are right for that agency.

Solutions can then be scaled for implementation as needed, over time, or on a prescribed date. It really is about focusing on the customer's unique needs.

Our Expertise

"It's nice to know that we can rely on Office Depot to help us do our job efficiently and with no stress."

Office Depot Managed Print Solutions brings years of experience working with the State, Local, and Educational market space. Leveraging our experience, we can help streamline processes and reduce the associated administrative costs for the Region 4 ESC/TCPN membership base. We are uniquely positioned to service all the Region 4 ESC/ TCPN members and to help them navigate their printing Solutions "Path for the Future."

Office Depot has the advantage of holding multiple contracts with Region 4 ESC/TCPN that span nearly the entire spectrum of product categories; Office Products, School Supplies, Facility Supplies, Managed Print Services, Furniture, and Technology. Due to this strong suite, we have ongoing relationships with more than 18,000 Region 4 ESC members. We are positioned to bring the synergy of supplying these customers with most everything they need for their organizations, and in many cases, delivering everything on the same truck at the same time to their multiple locations.

Other factors enhanced by these multiple contracts and customer relationships include the ability to provide an award-winning eCommerce platform. Region 4 ESC Members can see all available products through a single account and sign on. Utilizing our robust platform, they can procure their managed print solutions in conjunction with their various other product category needs. This also provides financial accounting benefits as members will receive one bill and can make one payment; allowing for spend optimization and administrative procurement cost reductions.

Our Deployment

"It's all part of our commitment to making business personal, one customer at a time"

Office Depot, Inc. currently employs more than 1,500 BSD Field Representatives throughout the United States. The BSD Field Representative serves to fulfill a number of primary initiatives:

- Develops a professional relationship with members
- Works toward a defined sales quota
- Provides direction for selling value beyond members core product needs
- Schedules face-to-face contact with decision-makers & influencers
- Partners directly with Managed Print & Copy & Print Solutions specialists
- Generates leads and positions the Managed Print Solution contract

This selling motion is the largest differentiator between Office Depot Managed Print and Copy & Print Solutions and its competitors in the Managed Print market. We combine our 1,500+ BSD Field Representatives with our field-based Printing Solutions representatives to provide members with "360 Coverage."

Utilizing this sales deployment strategy, Office Depot Managed Print Solutions is uniquely positioned to solidify and grow thousands of currently active Public Sector account relationships, revitalize previously inactive relationships, and provide education to entities within the Public-Sector market who are newly aligned to the cooperative procurement model.

In addition to the differentiators mentioned above, we have many other focuses and services that make Office Depot Managed Print and Copy & Print Solutions the supplier of choice for all an agency's print needs. Throughout our proposal, we have highlighted many of the other reasons Office Depot Managed Print Solutions is the right choice for Region 4 ESC and TCPN to make us the premier Printing & Managed Print supplier for the Region 4 ESC/TCPN membership.

Our Focus

"It seems like the entire company is service-oriented and pricing is great, although I would pay more if I had to (don't repeat that!)"

One of the most important benefits when selecting Office Depot as your Managed Print provider is that we are vendor and product agnostic. We have access to the leading manufacturers and products in the industry and are positioned to service an agency's existing fleet. This is a huge benefit for our customers. They have the advantage of leveraging their current office / furniture / technology supplier contract spend and vendor relationship, while using a competitively bid and awarded contract, further reducing procurement costs and potentially increasing annual rebate dollars earned when utilizing the "sister" Region 4 ESC contracts with Office Depot. We assist public agencies using the procurement model that best meets their needs today and make dynamic shifts as the needs of the agency change.

Automated Ordering – Automatic Toner Replenishment

Office Depot provides customers with multiple options for ordering supplies, such as toner and maintenance kits. The MyPrinterManager online tool handles ordering functionality. In addition to placing orders manually, Office Depot can enroll participating Region 4 ESC members in our Automated Consumable Replenishment program.

- Manually. By ordering supplies manually, users can order supplies when needed for next-day delivery. This works best for non-networked devices where status isn't tracked in the system. Office Depot has the ability to password protect the ordering function.
- Automatically. The Automated Consumable Replenishment feature triggers automatic
 supplies ordering as "low toner" error messages are received from devices. This ensures
 your devices will have a replacement toner cartridge waiting to be replaced as soon as the
 machines runs out and also reduces the amount of time key operators spend processing
 supply orders.

Since Office Depot offers our customers an Automated Consumable Replenishment program, we eliminate the need to store consumables on site and free up space in your supply rooms. Our software communicates with devices to receive toner, color drum, and maintenance kit alerts at custom-set levels. This proactive approach reduces machine idle-time and extends the life and efficiency of your printing devices.

The MPS Technology Platform

Since Office Depot is not a manufacturer, we do not develop new products. However, we have an extensive merchandising department that works with our suppliers to research current products and services available in the marketplace and ensure we are delivering our customers the best products and services at the best prices. This group employs more than 150 associates dedicated to research and development of our product and service offering. Additionally, we provide feedback to our suppliers, which helps drive their research and development efforts.

Office Depot brings an innovative suite of options to our customers, focusing on developing the right solution for your environment and introducing technology advancements from across the industry.

Technology Platform

The Office Depot MPS program is a technology-driven solution designed to aggregate data on print activity and provide automated service notifications and ordering capabilities. Office Depot will manage your printer fleet by deploying our MPS software, which provides visibility and control to your print environment. This automated technology solution tracks and reports aggregate usage and service data for the entire printing workgroup.

Office Depot uses our PrintlQ software suite to manage your MPS program. PrintlQ offers three levels of service to suit the varying needs of all our customers:

- PrintlQ Essentials Monitors toner levels for all your printers and toner is shipped to you
 automatically when levels are low. Also, features 24/7 monitoring of your print environment.
- PrintlQ Plus Everything in Print IQ Essentials plus the option to lease new high-end printers
 for a flat monthly fee. Maintenance services are included. Or choose to only get repair and
 maintenance services for your existing printers.
- **PrintlQ Enterprise** Everything from Print IQ Essentials and Print IQ Plus. We'll also perform periodic assessments to ensure peak efficiency of your print environment. And we take care of your large print jobs through our Copy & Print Depot.

Additionally, our Print IQ suite (MyPrinterManager software) is provided at no charge to you. Xerox-provided software packages, such as the Xerox Data Agent (XDA), will work in conjunction with the Print IQ suite and is provided at no additional charge.

Comprehensive Copy & Print Solutions

Printing is a critical component to any organization. Ensuring the right supplies are on hand and printer fleets are working at peak efficiency will enhance overall productivity, while cutting costs. By utilizing the Office Depot Managed Print Solution, Region 4 ESC organizations can:

- 1) Control and manage toner spend
- 2) Optimize the printing environment
- 3) Enhance printing and document services

This three-step approach enables Office Depot to address today's printing-related challenges with comprehensive solutions, and dedicated support.

Office Depot is committed to providing unparalleled support and ongoing dedication to improving your member organizations. Office Depot has a solution that delivers to their exact standards.

Everyday Printing	 Managed workgroup printing services for daily, low-volume printing on site Full integrated, cost-per-page solution includes: toner, parts, service, and technology management
Business Printing	 Print on demand and pay for only the documents you need on an as-needed basis Today's most dynamic set of solutions and services for high- volume project printing
National Program Printing	 Manage member organizations' document assets securely through a national digital network with Office Depot Copy & Print Services Manage agency files centrally and print nationally, reducing costs to develop, distribute, and store while eliminating obsolescence

Office Depot can help an agency select and manage the right solution and scale that solution according to their unique demands and needs.

The MPS Experience

"Office Depot always explains initiatives and ideas, and has a team of specialists available to get into the details about technical implementation

Office Depot is committed to tailoring our customers' Managed Print Solution to meet the agencies' specific needs. It begins with listening to understand, placing the needs of the customer front and center, and finding the right solution to meet their needs. As a vendor agnostic provider, we can truly provide a tailored solution.

Leading National Products

In implementing our suite of solutions, Office Depot has built strong partnerships with the industry's manufacturing leaders for the services we provide. While we don't develop new equipment, we recognize the importance of technology-driven best practices. Understanding the true costs of document management involves more than just the cost of toner and paper. Most providers cannot analyze both everyday and project printing to determine the most effective solution for your agencies' environment.

Hardware Partner	Benefits of Solutions through Office Depot MPS
НР	HP is globally recognized for excellence and reliability in business printers
Lexmark	Lexmark is known for vertical-market specific solutions such as Signature Capture or Scan to Pharmacy
Xerox	Xerox is known as the leader for high speed, multifunction devices and sustainable innovations like VersaLink™
Kyocera	Kyocera was the first in the industry to develop copier technology based on a printer platform
Brother	Brother is known for its strength in developing small workgroup printers with a low operating cost
Canon	Canon is a leader in digital imaging solutions known for high-speed devices delivering quality and precision images

Office Depot is committed to researching and reviewing new technologies and how they might bring added value to our customers, as well as our own corporation. We hold monthly status meetings with the manufacturers to understand road maps, end-of-life products, and latest technology. We ensure seamless integration of new technology approaches so that our customers will not be negatively impacted. We also maintain a rigorous discipline in our planning and change management processes so that the installation of upgrades, system advancements, and new technology implementations do not disrupt expected service levels and system accessibility.

Assessing & Understanding

Assessment Team

To effectively assess Region 4 ESC member environment and gather the right information to increase end-user productivity and maximize your ROI by optimizing your printer fleet, Office Depot will engage our account management and our MPS teams. We will also require support from a project champion of print services at Region 4 ESC member locations.

We'll provide a thorough review of your print environment and propose the most efficient program. Our process ensures you have the right supplies on-hand, increase your productivity and save time and money.

- Improve performance
- Streamline operations
- Enhance your capabilities
- Reduce costs throughout your business

As a part of our MPS process to deploy and manage a program that fits each customer's environment, Office Depot conducts an assessment prior to recommending and/or implementing a device and service approach. The Office Depot assessment methodology incorporates a team of certified document solutions professionals, comprehensive suite of total environment assessment tools, and total cost of operations / return on investment (ROI) analysis.

Assessment Process & Device Mapping

Our assessment process incorporates site walk-through and enduser surveys conducted by our Assessment & Design Analysts. They will use a baseline asset list to capture and record all networked and non-networked device locations, configurations, end-user to device statistics, and conduct business process analysis.

Office Depot has a sophisticated information gathering process that is coupled with state-of-the-art technology, allowing our analysts to easily match up your physical printer inventory with the device information gathered through our electronic discovery.

Mapping and Optimization Plan

Office Depot has assessed many customer environments and developed optimized plans for their print program. Mapping a customer's current devices allows us to design optimal floor plans for the proposed future state solution. Optimization recommendations are developed by determining logical department or print zones and then plotting devices based on reasonable walk distances and required feature sets.

As we move into the implementation phase, we will perform a custom assessment of your environment and validate the proposed future state design against a deeper understanding of workflow requirements. This process allows your organization to seamlessly phase in the new solution.

Implementing the Plan

Expert implementation team

With 30 years of implementation experience, we can quickly and effectively address today's printing-related challenges, provide comprehensive solutions and dedicated support.

- Install the right printers and programs
- Leverage past investments to create a multi-branded print services solution
- Deploy software and reconfigure hardware
- Train users and establish best practices to ensure maximum productivity

Office Depot has been implementing agreements for years and has more experience than any of our competitors in successfully applying our methods into a customer's environment. We stand ready with the people and programs in place, and we understand what it takes to roll out a program and ensure that it is a 100% success.

Training Matters

Equipment Training

Office Depot offers equipment training through the manufacturer for all the devices we sell. Specific training options will vary based on the selected manufacturer or brand and is provided at no additional charge. Some initial training can be included in the purchase cost of the device and additional training can be negotiated, if required.

The Office Depot MPS training program focuses on equipment best practices, printing technology, and procedures for ordering and tracking services and supplies. As a trusted MPS advisor and partner, Office Depot will customize training to meet the specific needs of your program.

An Office Depot Implementation Manager will work directly with your member organizations to develop training schedules and agendas to take place within the first 60 days of program roll out.

- **Fleet takeover**. Office Depot includes one on-site training session for equipment and program details. We will also provide up to two training sessions for software administration, typically via webinar.
- New equipment installations. Office Depot includes two onsite training sessions per equipment delivery site, one at the time of installation and one within 60 days of install.
- **Training sessions** above and beyond the number or timeframe specified here may be arranged for an additional cost.

Improving Efficiencies

Office Depot MPS fully supports fleet management needs. Through our assessment process we recommend optimal solutions for your printer fleet to reduce the risk of large investments in technology and improve efficiency and productivity across your organizations. Office Depot will effectively manage your print environment through:

- Consistency in support processes
- Redeployment of existing assets
- Reduced turnaround for support requests
- A single source for parts, service, consumables, and replacement hardware

Our MPS program is designed to provide device tracking, system upkeep, and lifecycle management for your entire print environment. Office Depot helps customers to gain better control over their printing budget, enabling them to reduce costs while improving service levels.

The Office Depot MPS solution is a customized program designed to address the local print environment and customer-specific goals. Each activity is designed to support the single overriding goal – a lower total cost of ownership for print operations. Our Solution Architects are tasked with

engineering a customized solution for each customer. Our solution will provide support for Region 4 ESC agencies' existing print devices through a phased implementation process that addresses the specific needs of each location.

Office Depot will build a solution to manage your print environment over the term of the agreement. Office Depot MPS follows a three-phased approach for fleet optimization, referred to as: crawl-walk-run.

Administration

Process Improvement

At Office Depot, we continuously strive to improve our business processes through an ongoing quality program. We have implemented a company-wide initiative that focuses on eliminating waste, improving practices, and executing to actual demand. Specific to the MPS program, we focus on the following aspects of quality:

- Toner Quality. Office Depot purchases branded products from reputable original equipment manufacturers (OEM). For remanufactured toner, each cartridge goes through a 10-step manufacturing inspection process to ensure it meets or exceeds the OEM cartridge's performance. Office Depot branded toner carries a 100% quality guarantee on every cartridge.
- **Certified Technicians**. All of our service technicians are required to be A+ certified and have 5+ years of experience. In addition, all technicians go through training courses twice a year. Manufacturer training is offered when new products are released or when updated service bulletins are released on existing equipment.
- **Customer Satisfaction**. Office Depot evaluates customer satisfaction with our overall program through our regular Business Review process. Office Depot can also conduct end-user customer surveys on a regular basis to determine customer satisfaction levels and to identify opportunities for improvement.

As a large organization with a focus on customer advocacy, we have the unique ability to improve the service levels of your print environment and standardize customer service across all agency locations. Our National Accounts support program uses a combination of centralized services (e.g., customer service, billing, computer system) and local representation (e.g., account management,

distribution network) to provide optimum levels of support to our customers. We have consistently won awards for our superior customer service from both our customers and independent evaluators.

- Service Technician Proven History
- Consistent Service Levels
- Simplified Billing Procedures
- Standardized Product Lines
- Data Insight Across Total Environment

Office Depot's MPS program is customized for each of our accounts based on their environment in order to provide the optimum level of account support and equipment uptime. Our program provides a dependable printing environment with service levels determined by Region 4 ESC member requirements.

Standard levels of service Office Depot provides to our MPS customers include:

- Equipment Uptime
- Supplies Fulfillment
- Call Back Response

- Call Resolution
- On-Site Response
- Repair Rate

Service

Help Desk Support

Office Depot provides a toll-free, U.S.-based technical support help desk staffed from 8:00 AM to 8:00 PM Eastern Monday through Friday. Our experienced help desk technicians are prepared to provide insight to all print activity at the device-level. We find that 20% of print output problems can be resolved via the help line. If the technician on the phone cannot solve your problem, a second technician is immediately notified and dispatched by the next day to the appropriate location with necessary parts for servicing.

Service Calls

Office Depot taps into our nationwide service network of 10,000 manufacturer-certified technicians, providing the people and resources to support all Region 4 ESC participating members' devices. Additionally, we can accommodate high priority devices with same-day response requirements. Service response time can be specified by device for next-day, same-day, or a combination of both. We will work with your member agencies to determine specific requirements during the assessment

and deployment of their MPS program. Typically, we ensure at least one primary technician is available for every 500 to 1,000 devices, with backups available as necessary.

Service Technicians

Office Depot will provide all service under the MPS program by utilizing our technician network. When customizing your program, we work with you to determine the level of technical support required. For standard programs, Office Depot dispatches an off-site technician to customer locations when service is required. If desired, customers can designate who they prefer to see at their locations for service. If a higher level of service is required, Office Depot can employ an on-site technician at your location, which will be incorporated into the cost-per-page price model.

Maintenance

Break/Fix Solutions

 $PrintlQ^{M}$ by Office Depot is a total managed print services program that can help your company increase productivity and decrease expenses.

PrintlQ[™] essentials

This service includes automatic toner deliveries when levels are low; options to lease high-end printers, or get complete repair and maintenance services on your existing printers; plus 24/7 monitoring of your printing environment, monthly assessments and more.

PrintIQ™ plus

This service includes everything from PrintlQ™ essentials, plus the option to lease award-winning printers or get complete repair and maintenance services on your existing printers, all for one low monthly rate.

PrintlQ™ enterprise

This service includes automatic toner deliveries when levels are low; options to lease high-end printers, or get complete repair and maintenance services on your existing printers; plus 24/7 monitoring of your printing environment, monthly assessments and more.

Total Cost of Ownership

For most organizations, reducing document printing costs can make a significant improvement to your bottom line. A primary goal of the Office Depot MPS program is to reduce total cost of ownership (TCO). Typically, our MPS customers are able to reduce TCO for printing and copying by an average of 20%. Direct cost savings are targeted in two areas:

- Equipment & Maintenance Costs. These include the actual cost of purchasing printers and copiers, and the cost of maintaining them in full operational condition.
- Consumable & Operating Costs. These include the actual cost of cartridges, toner, other consumables, paper, phone charges, and electricity related to printing and copying.

Our MPS program also strives to improve other standard cost-related metrics, including: employees per device, cost per page, and pages per employee. After fully assessing your members' print environment and utilization rates, Office Depot MPS will provide a detailed program to reduce actual costs relative to both proposed values and industry averages.

Printing for Education

"Office Depot was able to supply us with the greatest support and I'm excited about what this means for teachers"

Classroom Print Management

Office Depot is committed to supporting education with our printing programs. From grade-specific curriculum guides and course packs to workbooks, assessment tests, and classroom posters, Office DepotPrint Services provides a quick, quality and cost-effective way to address the all-important, day-to-day operations and classroom needs.

Our regional, closed-door print facilities offer fast turnaround, national distribution, order personalization, and even short runs when needed to ensure your schools' classrooms receive the perfect amount of perfectly printed materials, on time.

Here's how we make a difference:

- Print on demand: Print only what you need when you need
 it. Consult with our print specialists to help you make
 recommendations on the best ways to organize and format
 content to provide you with cost savings.
 - Classroom posters
 - Training materials
 - Course packs
 - Assessment tests
- Online file storage management: Keep forms and curriculum ready for re-use, creating consistency between school districts.
- Competitive pricing: Consolidate all your curriculum material needs, so you'll always receive great value.

Instructional Materials

With the unique ability to tailor curriculum orders by content, material type (construction), size, shipping location and pacing schedule, we can give your district the flexibility it needs to place the right tools in teachers' hands at the right times.

We're more than just a publisher or a printer

Whether you choose a specific curriculum or an Open Source program, we're ready to do more than just print your materials. We'll pack them up, ship them out, and even organize materials down to the classroom.

Our K-12 experts are your partners, equipped with the knowledge of best practices that have worked in other districts to help determine what's right for yours.

Here's how we make a difference:

- Cost-saving solutions: Order the exact quantity you need and stay within budget.
- **Time-saving services**: We'll deliver it wherever you need it from central warehouses to specific school locations.
- **Must-have customization**: We can tailor all instructional materials based on grade level, remove or add chapters, or consolidate information.
- **Pre-negotiated contract pricing**: This way you'll always receive great value.

As a leading provider of instructional materials for over 25 years, we serve 50% of the top 100 school districts throughout the U.S.

Our Services

"There are several advantages in having a provider that you can rely on, but the most important factor is reliability."

Office Depot Managed Print Solutions offers a full suite of services to help your members, from cost-effective planning, acquisition, and deployment of a managed print solution, to efficient training and program management.

With more than 30 years of innovative experience, Office Depot is one of the largest and most respected national suppliers of office products, including paper and printing technology. We are uniquely equipped to optimize your total printing experience while our vendor-neutral solution provides public sector customers with a proven, structured way to:

- Reduce total cost of procurement
- Manage an effective supply program
- Ensure end-user satisfaction
- Increase productivity
- Optimize purchasing power
- Respond to environmental priorities

Additional highlights of our MPS program include:

- Flexible program offering with customization for each location
- Consistent and quality output with integrated reporting and compliance drivers
- Real-time, online, actionable monitoring of environment
- Account management team facilitates improved business processes
- Track and secure print activity at the user-level to reduce print

Our Conclusion

"Integrity, Innovation, Inclusion, Customer Focus, Accountability" ~ Office Depot Values

Office Depot's Managed Print Solutions & Copy Print organization is excited about the opportunity to continue serving Region 4 ESC and TCPN with our comprehensive printing solutions.

Our Managed Print & Copy Print Solutions teams, combined with our 1,500+ Business Solutions Division sales organization, stands ready to expand on our relationships and assist in driving program/contract participation by offering tremendous value to Region 4 ESC, TCPN and its members.

This value will be accomplished by continuing to build meaningful relationships that provide the best printing solutions and services, while helping solve business problems in the dynamic public sector and non-profit space.

Taking care of business while making business personal is what we do.

Delivering tremendous value is what you can expect throughout our partnership.

YOU TAKE CARE OF YOUR AGENCY. WE TAKE CARE OF YOU

Office DEPOT. OfficeMax®

ADDITIONAL REQUIRED DOCUMENTS

APPENDIX H

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

Office DEPOT. OfficeMax®

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX H:

ADDITIONAL REQUIRED DOCUMENTS

FOR ALL VENDORS:

- Doc #1 Clean Air and Water Act
- Doc #2 Debarment Notice
- Doc #3 Lobbying Certification
- Doc #4 Contractors Requirements
- Doc #5 Antitrust Certification Statement
- Doc #6 Implementation of HB 1295 (Certificate of Interested Parties)
- Doc #7 EDGAR Certifications

FOR VENDORS INTENDING TO DO BUSINESS IN NEW JERSEY:

- Doc #8 Ownership Disclosure Form
- Doc #9 Non-Collusion Affidavit
- Doc #10 Affirmative Action Affidavit
 - ATTACHMENT: Certificate of Employee Information Report
 - ATTACHMENT: Affirmative Action Employee Information Report (AA302)
 - ATTACHMENT: Affirmative Action & EEO Policy Statement
- Doc #11 Political Contribution Disclosure Form
- Doc #12 Stockholder Disclosure Form

New Jersey vendors are also required to comply with the following New Jersey statutes when applicable:

- All anti-discrimination laws, including those contained in N.J.S.A. 10:2-1 through N.J.S.A. 10:2-14, N.J.S.A. 10:5-1, and N.J.S.A. 10:5-31 through 10:5-38
- Compliance with Prevailing Wage Act, N.J.S.A. 34:11-56.26, for all contracts within the contemplation of the Act
- Compliance with Public Works Contractor Registration Act, N.J.S.A. 34:11-56.26
- Bid and Performance Security, as required by the applicable municipal or state statutes

ATTACHMENTS FOR VENDORS INTENDING TO DO BUSINESS IN HAWAII:

Attachment A: Participating Addendum

ADDITIONAL FOR ALL VENDORS:

Acknowledgment & Acceptance of Region 4 ESC Open Records Policy

DOC #1

CLEAN AIR AND WATER ACT

I, the Vendor, am in compliance with all applicable standards, orders or regulations issued pursuant to the Clean Air Act of 1970, as Amended (42 U.S. C. 1857 (h), Section 508 of the Clean Water Act, as amended (33 U.S.C. 1368), Executive Order 117389 and Environmental Protection Agency Regulation, 40 CFR Part 15 as required under OMB Circular A-102, Attachment O, Paragraph 14 (1) regarding reporting violations to the grantor agency and to the United States Environment Protection Agency Assistant Administrator for the Enforcement.

Potential Vendor:	Office Depot, Inc.
Title of Authorized Representative:	Sue Cummings
·	VP; Public Sector
Mailing Address:	6600 North Military Trail, Boca Raton, FL 33496
Signature:	·

DOC #2

DEBARMENT NOTICE

I, the Vendor, certify that my company has not been debarred, suspended or otherwise ineligible for participation in Federal Assistance programs under Executive Order 12549, "Debarment and Suspension", as described in the Federal Register and Rules and Regulations.

Potential Vendor:	Office Depot, Inc.
Title of Authorized Representative:	Sue Cummings
The of Nathonized Representative.	•
	VP; Public Sector
Mailing Address:	6600 North Military Trail, Boca Raton, FL 33496
Signature:	

DOC #3

LOBBYING CERTIFICATION

Submission of this certification is a prerequisite for making or entering into this transaction and is imposed by Section 1352, Title 31, U.S. Code. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Any person who fails to file the required certification shall be subject to civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

The undersigned certifies, to the best of his/her knowledge and belief, that:

- 1. No Federal appropriated funds have been paid or will be paid on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of a Federal contract, the making of a Federal grant, the making of a Federal loan, the entering into a cooperative agreement, and the extension, continuation, renewal, amendment, or modification of a Federal contract, grant, loan, or cooperative agreement.
- 2. If any funds other than Federal appropriated funds have been or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract or cooperative agreement, the undersigned shall complete and submit Standard Form LLL, "Disclosure of Lobbying Activities," in accordance with its instructions.
- 3. The undersigned shall require that the language of this certification be included in the award documents for all covered sub-awards exceeding \$100,000 in Federal funds at all appropriate tiers and that all sub-recipients shall certify and disclose accordingly.

Signature of Respondent	Date

DOC #4

CONTRACTOR CERTIFICATION REQUIREMENTS

Contractor's Employment Eligibility

By entering the contract, Contractor warrants compliance with the Federal Immigration and Nationality Act (FINA), and all other federal and state immigration laws and regulations. The Contractor further warrants that it is in compliance with the various state statues of the states it is will operate this contract in.

Participating Government Entities including School Districts may request verification of compliance from any Contractor or subcontractor performing work under this Contract. These Entities reserve the right to confirm compliance in accordance with applicable laws.

Should the Participating Entities suspect or find that the Contractor or any of its subcontractors are not in compliance, they may pursue any and all remedies allowed by law, including, but not limited to: suspension of work, termination of the Contract for default, and suspension and/or debarment of the Contractor. All costs necessary to verify compliance are the responsibility of the Contractor.

The offeror complies and maintains compliance with the appropriate statutes which requires compliance with federal immigration laws by State employers, State contractors and State subcontractors in accordance with the E-Verify Employee Eligibility Verification Program.

Contractor shall comply with governing board policy of the Region 4 ESC Participating entities in which work is being performed.

Fingerprint and Background Checks

If required to provide services on school district property at least five (5) times during a month, contractor shall submit a full set of fingerprints to the school district if requested of each person or employee who may provide such service. Alternately, the school district may fingerprint those persons or employees. An exception to this requirement may be made as authorized in Governing Board policy. The district shall conduct a fingerprint check in accordance with the appropriate state and federal laws of all contractors, subcontractors or vendors and their employees for which fingerprints are submitted to the district. Contractor, subcontractors, vendors and their employees shall not provide services on school district properties until authorized by the District.

The offeror shall comply with fingerprinting requirements in accordance with appropriate statutes in the state in which the work is being performed unless otherwise exempted.

Contractor shall comply with governing board policy in the school district or Participating Entity in which work is being performed.

Business Operations in Sudan, Iran

In accordance with A.R.S. 35-391 and A.R.S. 35-393, the Contractor hereby certifies that the contractor does not have scrutinized business operations in Sudan and/or Iran.

Signature of Responden	t	

DOC #5

ANTITRUST CERTIFICATION STATEMENTS

(Tex. Government Code § 2155.005)

I affirm under penalty of perjury of the laws of the State of Texas that:

- 1. I am duly authorized to execute this contract on my own behalf or on behalf of the company, corporation, firm, partnership or individual (Company) listed below;
- 2. In connection with this proposal, neither I nor any representative of the Company has violated any provision of the Texas Free Enterprise and Antitrust Act, Tex. Bus. & Comm. Code Chapter 15;
- 3. In connection with this proposal, neither I nor any representative of the Company has violated any federal antitrust law; and
- 4. Neither I nor any representative of the Company has directly or indirectly communicated any of the contents of this proposal to a competitor of the Company or any other company, corporation, firm, partnership or individual engaged in the same line of business as the Company.

VENDOR	<u>t</u>	<u>OFFEROR</u>
_	Office Depot, Inc.	
	•	Signature
Address _	6600 North Military Trail	Sue Cummings
		Printed Name
_	Boca Raton, Florida 33496	
		VP; Public Sector
		Position with Company
		AUTHORIZED OFFICIAL
Phone _	(562) 490-1000	
Fax _	(562) 490-9543	Signature
		Sue Cummings
		Printed Name
		VP; Public Sector
		Position with Company

DOC #6

Implementation of House Bill 1295

Certificate of Interested Parties (Form 1295):

In 2015, the Texas Legislature adopted House Bill 1295, which added section 2252.908 of the Government Code. The law states that a governmental entity or state agency may not enter into certain contracts with a business entity unless the business entity submits a disclosure of interested parties to the governmental entity or state agency at the time the business entity submits the signed contract to the governmental entity or state agency. The law applies only to a contract of a governmental entity or state agency that either (1) requires an action or vote by the governing body of the entity or agency before the contract may be signed or (2) has a value of at least \$1 million. The disclosure requirement applies to a contract entered into on or after January 1, 2016.

The Texas Ethics Commission was required to adopt rules necessary to implement that law, prescribe the disclosure of interested parties form, and post a copy of the form on the commission's website. The commission adopted the Certificate of Interested Parties form (Form 1295) on October 5, 2015. The commission also adopted new rules (Chapter 46) on November 30, 2015, to implement the law. The commission does not have any additional authority to enforce or interpret House Bill 1295.

Filing Process:

Starting on January 1, 2016, the commission will make available on its website a new filing application that must be used to file Form 1295. A business entity must use the application to enter the required information on Form 1295 and print a copy of the completed form, which will include a certification of filing that will contain a unique certification number. An authorized agent of the business entity must sign the printed copy of the form and have the form notarized. The completed Form 1295 with the certification of filing must be filed with the governmental body or state agency with which the business entity is entering into the contract.

The governmental entity or state agency must notify the commission, using the commission's filing application, of the receipt of the filed Form 1295 with the certification of filing not later than the 30th day after the date the contract binds all parties to the contract. The commission will post the completed Form 1295 to its website within seven business days after receiving notice from the governmental entity or state agency. Information regarding how to use the filing application will be available on this site starting on January 1, 2016.

https://www.ethics.state.tx.us/whatsnew/elf_info_form1295.htm

Last Revision: February 16, 2016

CERTIFICATE OF INTERESTED PARTIES

FORM **1295**

1 of 1

	Complete Nos. 1 - 4 and 6 if there are interested parties. Complete Nos. 1, 2, 3, 5, and 6 if there are no interested parties.		OFFICE USE ONLY CERTIFICATION OF FILING			
1	Name of business entity filing form, and the city, state and country of business.	Certificate Number: 2017-228240				
	Office Depot, Inc.	2017	220240			
	Boca Raton , FL United States		Date I	Filed:		
2	Name of governmental entity or state agency that is a party to the	contract for which the form is	06/23	3/2017		
	being filed.		Data	A alemanula dua de		
	Region 4 Education Service Center		Date	Acknowledged:		
3	Provide the identification number used by the governmental entit description of the services, goods, or other property to be provided.		the cor	ntract, and provi	ide a	
	RFP 17-14					
	Managed Print Solutions					
4					of interest	
	Name of Interested Party	City, State, Country (place of busine	ess)		oplicable)	
				Controlling	Intermediary	
5	Check only if there is NO Interested Party.					
	<u> </u>					
6	AFFIDAVIT I swear, or	affirm, under penalty of perjury, that the	above	disclosure is true	e and correct.	
		Signature of authorized agent of cont	racting	business entity		
		5	- 3			
	AFFIX NOTARY STAMP / SEAL ABOVE					
	Sworn to and subscribed before me, by the said Sue Cummings, VP 20, to certify which, witness my hand and seal of office.	Public Sector , this the		day of	,	
	Signature of officer administering oath Printed name of	officer administering oath T	itle of o	officer administer	ing oath	

DOC #7

EDGAR CERTIFICATIONS

ADDENDUM FOR AGREEMENT FUNDED BY U.S. FEDERAL GRANT

TO WHOM IT MAY CONCERN:

REGION 4 EDUCATION SERVICE CENTER is in the process of ensuring that all policies and procedures involving the expenditure of federal funds are compliant with the new Education Department General Administrative Guidelines ("EDGAR"). Part of this process involves ensuring that all current vendors agree to comply with EDGAR. You must complete this form and return to REGION 4 EDUCATION SERVICE CENTER along with you proposal.

The following certifications and provisions are required and apply when REGION 4 EDUCATION SERVICE CENTER expends federal funds for any contract resulting from this procurement process. Pursuant to 2 C.F.R. § 200.326, all contracts, including small purchases, awarded by the Agency and the Agency's subcontractors shall contain the procurement provisions of Appendix II to Part 200, as applicable.

REQUIRED CONTRACT PROVISIONS FOR NON-FEDERAL ENTITY CONTRACTS UNDER FEDERAL AWARDS APPENDIX II TO 2 CFR PART 200

(A) Contracts for more than the simplified acquisition threshold currently set at \$150,000, which is the inflation adjusted amount determined by the Civilian Agency Acquisition Council and the Defense Acquisition Regulations Council (Councils) as authorized by 41 U.S.C. 1908, must address administrative, contractual, or legal remedies in instances where contractors violate or breach contract terms, and provide for such sanctions and penalties as appropriate.

Pursuant to Federal Rule (A) above, when REGION 4 EDUCATION SERVICE CENTER expends federal funds, REGION 4 EDUCATION SERVICE CENTER reserves all rights and privileges under the applicable laws and regulations with respect to this procurement in the event of breach of contract by either party.

Does Vendor agree? YES	Initials of	^f Authorized Re	presentative of	f Vendor

(B) Termination for cause and for convenience by the grantee or subgrantee including the manner by which it will be effected and the basis for settlement. (All contracts in excess of \$10,000)

Pursuant to Federal Rule (B) above, when REGION 4 EDUCATION SERVICE CENTER expends federal funds, REGION 4 EDUCATION SERVICE CENTER reserves the right to immediately terminate any agreement in excess of \$10,000 resulting from this procurement process in the event of a breach or default of the agreement by Vendor in the event Vendor fails to: (1) meet schedules, deadlines, and/or delivery dates within the time specified in the procurement solicitation, contract, and/or a purchase order; (2) make any payments owed; or (3) otherwise perform in accordance with the contract and/or the procurement solicitation. REGION 4 EDUCATION SERVICE CENTER also reserves the right to terminate the contract immediately, with written notice to vendor, for convenience, if REGION 4 EDUCATION SERVICE CENTER believes, in its sole discretion that it is in the best interest of REGION 4 EDUCATION SERVICE CENTER to do so. Vendor will be compensated for work performed and accepted and goods accepted by REGION 4 EDUCATION SERVICE CENTER as of the termination date if the

	contract is terminated for convenience of REGION 4 EDUCATION SERVICE CENTER. Any award under this procurement process is not exclusive and REGION 4 EDUCATION SERVICE CENTER reserves the right to purchase goods and services from other vendors when it is in REGION 4 EDUCATION SERVICE CENTER's best interest.
	Does Vendor agree? YES Initials of Authorized Representative of Vendor
(C)	Equal Employment Opportunity. Except as otherwise provided under 41 CFR Part 60, all contracts that meet the definition of "federally assisted construction contract" in 41 CFR Part 60-1.3 must include the equal opportunity clause provided under 41 CFR 60-1.4(b), in accordance with Executive Order 11246, "Equal Employment Opportunity" (30 FR 12319, 12935, 3 CFR Part, 1964-1965 Comp., p. 339), as amended by Executive Order 11375, "Amending Executive Order 11246 Relating to Equal Employment Opportunity," and implementing regulations at 41 CFR part 60, "Office of Federal Contract Compliance Programs, Equal Employment Opportunity, Department of Labor."
	Pursuant to Federal Rule (C) above, when REGION 4 EDUCATION SERVICE CENTER expends federal funds on any federally assisted construction contract, the equal opportunity clause is incorporated by reference herein.
	Does Vendor agree? YES Initials of Authorized Representative of Vendor
(D)	Davis-Bacon Act, as amended (40 U.S.C. 3141-3148). When required by Federal program legislation, all prime construction contracts in excess of \$2,000 awarded by non-Federal entities must include a provision for compliance with the Davis-Bacon Act (40 U.S.C. 3141-3144, and 3146-3148) as supplemented by Department of Labor regulations (29 CFR Part 5, "Labor Standards Provisions Applicable to Contracts Covering Federally Financed and Assisted Construction"). In accordance with the statute, contractors must be required to pay wages to laborers and mechanics at a rate not less than the prevailing wages specified in a wage determination made by the Secretary of Labor. In addition, contractors must be required to pay wages not less than once a week. The non-Federal entity must place a copy of the current prevailing wage determination issued by the Department of Labor in each solicitation. The decision to award a contract or subcontract must be conditioned upon the acceptance of the wage determination. The non - Federal entity must report all suspected or reported violations to the Federal awarding agency. The contracts must also include a provision for compliance with the Copeland "Anti-Kickback" Act (40 U.S.C. 3145), as supplemented by Department of Labor regulations (29 CFR Part 3, "Contractors and Subcontractors on Public Building or Public Work Financed in Whole or in Part by Loans or Grants from the United States"). The Act provides that each contractor or subrecipient must be prohibited from inducing, by any means, any person employed in the construction, completion, or repair of public work, to give up any part of the compensation to which he or she is otherwise entitled. The non -Federal entity must report all suspected or reported violations to the Federal awarding agency.
	Pursuant to Federal Rule (D) above, when REGION 4 EDUCATION SERVICE CENTER expends federal funds during the term of an award for all contracts and subgrants for construction or repair, Vendor will be in compliance with all applicable Davis-Bacon Act provisions.
	Does Vendor agree? YES Initials of Authorized Representative of Vendor
(E)	Contract Work Hours and Safety Standards Act (40 U.S.C. 3701-3708). Where applicable, all contracts awarded by the non-Federal entity in excess of \$100.000 that involve the employment of mechanics or laborers must

include a provision for compliance with 40 U.S.C. 3702 and 3704, as supplemented by Department of Labor regulations (29 CFR Part 5). Under 40 U.S.C. 3702 of the Act, each contractor must be required to compute the wages of every mechanic and laborer on the basis of a standard work week of 40 hours. Work in excess of the standard work week is permissible provided that the worker is compensated at a rate of not less than one and a half times the basic rate of pay for all hours worked in excess of 40 hours in the work week. The requirements of 40 U.S.C. 3704 are applicable to construction work and provide that no laborer or mechanic must be required to work in surroundings or under working conditions which are unsanitary, hazardous or dangerous. These requirements do not apply to the purchases of supplies or materials or articles ordinarily available on the open market, or contracts for transportation or transmission of intelligence.

Pursuant to Federal Rule (E) above, when REGION 4 EDUCATION SERVICE CENTER expends federal funds, Vendor certifies that Vendor will be in compliance with all applicable provisions of the Contract Work Hours and Safety Standards Act during the term of an award for all contracts by REGION 4 EDUCATION SERVICE CENTER resulting from this procurement process.

	Does Vendor agree? YES Initials of Authorized Representative of Vendor								
(F)	Rights to Inventions Made Under a Contract or Agreement. If the Federal award meets the definition of "funding agreement" under 37 CFR §401.2 (a) and the recipient or subrecipient wishes to enter into a contract with a small business firm or nonprofit organization regarding the substitution of parties, assignment or performance of experimental, developmental, or research work under that "funding agreement," the recipient or subrecipient must comply with the requirements of 37 CFR Part 401, "Rights to Inventions Made by Nonprofit Organizations and Small Business Firms Under Government Grants, Contracts and Cooperative Agreements," and any implementing regulations issued by the awarding agency.								
	Pursuant to Federal Rule (F) above, when federal funds are expended by REGION 4 EDUCATION SERVICE CENTER, the vendor certifies that during the term of an award for all contracts by REGION 4 EDUCATION SERVICE CENTER resulting from this procurement process, the vendor agrees to comply with all applicable requirements as referenced in Federal Rule (F) above.								
	Does Vendor agree? YES Initials of Authorized Representative of Vendor								
(0)	Clean Air Act (42 H C C 7404 7674 r.) and the Federal Meter Bellistian Control Act (22 H C C 4264 4207) as								

(G) Clean Air Act (42 U.S.C. 7401-7671q.) and the Federal Water Pollution Control Act (33 U.S.C. 1251-1387), as amended—Contracts and subgrants of amounts in excess of \$150,000 must contain a provision that requires the non - Federal award to agree to comply with all applicable standards, orders or regulations issued pursuant to the Clean Air Act (42 U.S.C. 7401-7671q) and the Federal Water Pollution Control Act as amended (33 U.S.C. 1251- 1387). Violations must be reported to the Federal awarding agency and the Regional Office of the Environmental Protection Agency (EPA).

Pursuant to Federal Rule (G) above, when federal funds are expended by REGION 4 EDUCATION SERVICE CENTER, the vendor certifies that during the term of an award for all contracts by REGION 4 EDUCATION SERVICE CENTER member resulting from this procurement process, the vendor agrees to comply with all applicable requirements as referenced in Federal Rule (G) above.

(1)	Byrd Anti-Lobbying Amendment (31 U.S.C. 1352)—Contractors that apply or bid for an award exceeding
	Does Vendor agree? YES Initials of Authorized Representative of Vendor
	Pursuant to Federal Rule (H) above, when federal funds are expended by REGION 4 EDUCATION SERVICE CENTER, the vendor certifies that during the term of an award for all contracts by REGION 4 EDUCATION SERVICE CENTER resulting from this procurement process, the vendor certifies that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation by any federal department or agency.
	not be made to parties listed on the government wide exclusions in the System for Award Management (SAM), in accordance with the OMB guidelines at 2 CFR 180 that implement Executive Orders 12549 (3 CFF part 1986 Comp., p. 189) and 12689 (3 CFR part 1989 Comp., p. 235), "Debarment and Suspension." SAM Exclusions contains the names of parties debarred, suspended, or otherwise excluded by agencies, as well as parties declared ineligible under statutory or regulatory authority other than Executive Order 12549.
(H)	, , , , , , , , , , , , , , , , , , , ,
	Does Vendor agree? YES Initials of Authorized Representative of Vendor

(I) Byrd Anti-Lobbying Amendment (31 U.S.C. 1352)—Contractors that apply or bid for an award exceeding \$100,000 must file the required certification. Each tier certifies to the tier above that it will not and has not used Federal appropriated funds to pay any person or organization for influencing or attempting to influence an officer or employee of any agency, a member of Congress, officer or employee of Congress, or an employee of a member of Congress in connection with obtaining any Federal contract, grant or any other award covered by 31 U.S.C. 1352. Each tier must also disclose any lobbying with non-Federal funds that takes place in connection with obtaining any Federal award. Such disclosures are forwarded from tier to tier up to the non-Federal award.

Pursuant to Federal Rule (I) above, when federal funds are expended by REGION 4 EDUCATION SERVICE CENTER, the vendor certifies that during the term and after the awarded term of an award for all contracts by REGION 4 EDUCATION SERVICE CENTER resulting from this procurement process, the vendor certifies that it is in compliance with all applicable provisions of the Byrd Anti-Lobbying Amendment (31 U.S.C. 1352). The undersigned further certifies that:

- (1) No Federal appropriated funds have been paid or will be paid for on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of congress, or an employee of a Member of Congress in connection with the awarding of a Federal contract, the making of a Federal grant, the making of a Federal loan, the entering into a cooperative agreement, and the extension, continuation, renewal, amendment, or modification of a Federal contract, grant, loan, or cooperative agreement.
- (2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying", in accordance with its instructions.
- (3) The undersigned shall require that the language of this certification be included in the award documents for all covered sub-awards exceeding \$100,000 in Federal funds at all appropriate tiers and that all subrecipients shall certify and disclose accordingly.

Does Vendor agree? YE	Initials of Authorized Representative of Vendor
RECORD RETENTION REQUIREMENT	S FOR CONTRACTS INVOLVING FEDERAL FUNDS
procurement process, Vendor certifies the § 200.333. The Vendor further certifies the	EGION 4 EDUCATION SERVICE CENTER for any contract resulting from this hat it will comply with the record retention requirements detailed in 2 CFR nat Vendor will retain all records as required by 2 CFR § 200.333 for a period ees submit final expenditure reports or quarterly or annual financial reports, ters are closed.
Does Vendor agree? YE	ES Initials of Authorized Representative of Vendor
CERTIFICATION OF COMPLIANCE WI	TH THE ENERGY POLICY AND CONSERVATION ACT
procurement process, Vendor certifies t	E CENTER expends federal funds for any contract resulting from this that it will comply with the mandatory standards and policies relating to a the state energy conservation plan issued in compliance with the Energy 321 et seq.; 49 C.F.R. Part 18).
Does Vendor agree? YE	ES Initials of Authorized Representative of Vendor
CERTIFICATION OF COMPLIANCE WI	TH BUY AMERICA PROVISIONS
	ance with all applicable provisions of the Buy America Act. Purchases made must still follow the applicable procurement rules calling for free and open
Does Vendor agree? YE	ES Initials of Authorized Representative of Vendor
CERTIFICATION OF ACCESS TO RECORDS	5 – 2 C.F.R. § 200.336
access to any books, documents, papers its obligations under the Contract for the	al of the Agency or any of their duly authorized representatives shall have and records of Vendor that are directly pertinent to Vendor's discharge of purpose of making audits, examinations, excerpts, and transcriptions. The access to Vendor's personnel for the purpose of interview and discussion
Does Vendor agree? YE	ES Initials of Authorized Representative of Vendor
CERTIFICATION OF APPLICABILITY TO SU	JBCONTRACTRS

conditions.	s pursuant to the Contract shall be	e bound by the foregoing terms and
Does Vendor agree? YES	Initials of Authorized Rep	presentative of Vendor
Vendor agrees to comply with all federal, is further acknowledged that vendor cerspecifically noted above.		
Vendor's Name: Office Depot, Inc	C.	
Address, City, State, and Zip Code:	6600 N Military Trail, Boca Raton	Florida, 33496
Phone Number: <u>561-438-4800</u>	Fax Number:	800-593-8830
Printed Name and Title of Authorized Representation	esentative: <u>Sue Cummings, VP, Pub</u> l	lic Sector
Email Address: sue.cummings@officedepot	t.com_	
Signature of Authorized Representative:		_Date:

DOC#8

OWNERSHIP DISCLOSURE FORM

(N.J.S. 52:25-24.2)

Pursuant to the requirements of P.L. 1999, Chapter 440 effective April 17, 2000 (Local Public Contracts Law), the offeror shall complete the form attached to these specifications listing the persons owning 10 percent (10%) or more of the firm presenting the proposal.

Company Name:	Office Depot, Inc.	
Street:	6600 North Military Trail	
City, State, Zip Code:	Boca Raton, Florida 3349	5
Complete As Appropriate	_	
	that I am the sole owner of ed, and the provisions of N.J.S. 52:25	, that there are no partners and the 24.2 do not apply.
	OR:	
partners who own a 10% itself a corporation or part	or greater interest therein. I further tnership, there is also set forth the r	ify that the following is a list of all individual certify that if one (1) or more of the partners is names and addresses of the stockholders holding artners owning 10% or greater interest in that
	OR:	
certify that the following is or more of its stock of any or partnership, that there	s a list of the names and addresses of class. I further certify that if one (1) c is also set forth the names and addr	Office Depot, Inc., a corporation, do hereby all stockholders in the corporation who own 10% or more of such stockholders is itself a corporation esses of the stockholders holding 10% or more of a or greater interest in that partnership.
(Note: If there are no	partners or stockholders owning	10% or more interest, indicate NONE)
NAME	ADDRESS	INTEREST
Hotchkis and Wiley Cap	ital Management, LLC, Los Ange	les, CA 10.5%
I further certify that the stomy knowledge and belief.	atements and information contained	herein, are complete and correct to the best of
		Sue Cummings, VP; Public Sector
		Authorized Signature and Title

DOC #9

NON-COLLUSION AFFIDAVIT

Company Name:	Office Depot, Inc.	<u> </u>	
Street:	6600 North Military Trail	_	
City, State, Zip Code:	Boca Raton, Florida 33496	_	
State of New Jersey County of Passaic			
I,Sue Cummings	residing in	Clifton	
NAME		CITY	
in the County of Pass being duly sworn according t	aic and State of one of the control of the con	New Jersey	of full age,
I am the VP; Public Sector	of the firm of	Office Depot, Inc.	
	TLE	COMPANY NAME	
and in this affidavit are true a relies upon the truth of the affidavit in awarding the con I further warrant that no pers contract upon an agreement	ection with the above proposal, and that and correct, and made with full knowledge statements contained in said proposal tract for the said goods, services or publics on or selling agency has been employed or understanding for a commission, percor bona fide established commercial or se	e that the State of NJ & Re and in the statements co c work. or retained to solicit or sec entage, brokerage or cont	egion 4 / TCPN ntained in this cure such ingent fee,
Office Depot, Inc.			
Company Name	VP; Public Sector		
Subscribed and sworn before this day of	Authorized Sign me, 20	ature & fille	
Notary Public of			
My commission expires	, 20		
SFΔI			

DOC #10

AFFIRMATIVE ACTION AFFIDAVIT

(P.L. 1975, C.127)

C ~ !	mnany Namo	Office	Donot Inc		
	. ,		Depot, Inc.		
	eet:		lorth Military Trail		
CIT	y, State, Zip Code:	Boca R	aton, Florida 33496		
Pro	pposal Certification:				
Ind	licate below your com	npliance with N	ew Jersey Affirmativ	ve Action regulation	ons. Your proposal will
be	accepted even if you	are not in com	pliance at this time.	No contract and/	or purchase order may
be	issued, however, unti	il all Affirmative	e Action requiremer	nts are met.	
Re	quired Affirmative Ac	tion Evidence:	, I		
Pro	ocurement, Profession	nal & Service Co	ontracts (Exhibit A)		
Ve	ndors must submit wi	ith proposal:			
1.	A photo copy of their <u>l</u>	Federal Letter of	Affirmative Action Pla	an Approval	
	<u>OR</u>				
2.	A photo copy of their	Certificate of Em	ployee Information Re	eport S	See Attachment 8.1
	OR				
3.	A complete Affirmative	e Action Employ	ee Information Report	t (AA302)	
Pul	blic Work – Over \$50	<u>,000 Total Proj</u>	ect Cost:		
Α.	No approved Federa	al or New Jersey	y Affirmative Action	Plan. We will com	nplete Report Form
	AA201-A upon recei		•		·
		-			
В.	Approved Federal or	r New Jersey Pl	an - <u>CERTIFICATE EI</u>	NCLOSED	<u>1356</u>
l fu	irther certify that the	statements and	d information contai	ined herein, are co	omplete and correct to
the	e best of my knowledg	ge and belief.			
Da	to		Sue Cummings, VF	Public Sector	
υu	ıc		Sue Cullillings, VP	, rubiic sector	

Authorized Signature and Title

P.L. 1995, c. 127 (N.J.A.C. 17:27) MANDATORY AFFIRMATIVE ACTION LANGUAGE

PROCUREMENT, PROFESSIONAL AND SERVICE CONTRACTS

During the performance of this contract, the contractor agrees as follows:

The contractor or subcontractor, where applicable, will not discriminate against any employee or applicant for employment because of age, race, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation. The contractor will take affirmative action to ensure that such applicants are recruited and employed, and that employees are treated during employment, without regard to their age, race, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation. Such action shall include, but not be limited to the following: employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the Public Agency Compliance Officer setting forth provisions of this non-discrimination clause.

The contractor or subcontractor, where applicable will, in all solicitations or advertisement for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment without regard to age, race, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation.

The contractor or subcontractor, where applicable, will send to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding, a notice, to be provided by the agency contracting officer advising the labor union or workers' representative of the contractor's commitments under this act and shall post copies of the notice in conspicuous places available to employees and applicants for employment.

The contractor or subcontractor, where applicable, agrees to comply with any regulations promulgated by the Treasurer pursuant to P.L. 1975, c. 127, as amended and supplemented from time to time and the Americans with Disabilities Act.

The contractor or subcontractor agrees to attempt in good faith to employ minority and female workers trade consistent with the applicable county employment goal prescribed by N.J.A.C. 17:27-5.2 promulgated by the Treasurer pursuant to P.L. 1975, C.127, as amended and supplemented from time to time or in accordance with a binding determination of the applicable county employment goals determined by the Affirmative Action Office pursuant to N.J.A.C. 17:27-5.2 promulgated by the Treasurer pursuant to P.L. 1975, C.127, as amended and supplemented from time to time.

P.L. 1995, c. 127 (N.J.A.C. 17:27) MANDATORY AFFIRMATIVE ACTION LANGUAGE

PROCUREMENT, PROFESSIONAL AND SERVICE CONTRACTS

(CON'TD)

The contractor or subcontractor agrees to inform in writing appropriate recruitment agencies in the area, including employment agencies, placement bureaus, colleges, universities, labor unions, that it does not discriminate on the basis of age, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation, and that it will discontinue the use of any recruitment agency which engages in direct or indirect discriminatory practices.

The contractor or subcontractor agrees to revise any of it testing procedures, if necessary, to assure that all personnel testing conforms with the principles of job-related testing, as established by the statutes and court decisions of the state of New Jersey and as established by applicable Federal law and applicable Federal court decisions.

The contractor or subcontractor agrees to review all procedures relating to transfer, upgrading, downgrading and lay-off to ensure that all such actions are taken without regard to age, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation, and conform with the applicable employment goals, consistent with the statutes and court decisions of the State of New Jersey, and applicable Federal law and applicable Federal court decisions.

The contractor and its subcontractors shall furnish such reports or other documents to the Affirmative Action Office as may be requested by the office from time to time in order to carry out the purposes of these regulations, and public agencies shall furnish such information as may be requested by the Affirmative Action Office for conducting a compliance investigation pursuant to Subchapter 10 of the Administrative Code (NJAC 17:27).

Signature of Procurement Agent

Certificate of Employee Information Report

ATTACHMENT 8.1

Affirmative Action Employee Information Report (AA302)

ATTACHMENT 8.2

co= R047023 u= R047023 EQUAL EMPLOYMENT OPPORTUNITY

2016 EMPLOYER INFORMATION REPORT

CONSOLIDATED REPORT - TYPE 2

SECTION B - COMPANY IDENTIFICATION

OFFICE DEPOT INC. 6600 N MILITARY TRAIL BOCA RATON, FL 33496 CONSOLIDATED REPORT - TYPE 2

^{2.a.} OFFICE DEPOT INC. 6600 N MILITARY TRAIL BOCA RATON, FL 33496 1-Y 2-Y 3-Y DUNS NO.:153531108 EIN :592663954

SECTION E - ESTABLISHMENT INFORMATION

SECTION C - TEST FOR FILING REQUIREMENT

NAICS: 453210 Office Supplies and Stationery Stores

c.

SECTION D - EMPLOYMENT DATA

	OR	NOT-HISPANIC OR LATINO													
	LATINO		**************************************							*******************					OVERALL
JOB CATEGORIES	MALE	FEMALE	WHITE	BLACK OR AFRICAN AMERICAN	NATIVE HAWAIIAN OR PACIFIC ISLANDER	ASIAN	AMERICAN INDIAN OR ALASKAN NATIVE	TWO OR MORE RACES	WHITE	AFRICAN AMERICAN	NATIVE HAWAIIAN OR PACIFIC ISLANDER	ASIAN	AMERICAN NDIAN OR ALASKAN NATIVE	TWO OR MORE RACES	TOTALS
EXECUTIVE/SR OFFICIALS & MGRS	2	2	55	2	0	2	0	0	26	3	0	1	0	0	93
FIRST/MID OFFICIALS & MGRS	288	144	2156	254	9	117	14	34	924	120	1	35	7	25	4128
PROFESSIONALS	117	111	548	83	4	108	3	19	484	119	5	57	2	23	1683
TECHNICIANS	38	5	72	12	2	13	0	0	16	2	0	1	0	1	162
SALES WORKERS	1614	1657	7020	1683	66	607	77	497	5508	1888	56	403	67	468	21611
ADMINISTRATIVE SUPPORT	24	59	84	29	0	7	2	3	344	105	0	26	0	12	695
CRAFT WORKERS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OPERATIVES	399	45	596	381	24	143	7	38	71	28	2	7	0	8	1749
LABORERS & HELPERS	987	661	2395	1098	44	359	31	195	1244	589	20	222	20	101	7966
SERVICE WORKERS	3	0	3	1	0	0	0	1	4	0	0	2	0	0	14
TOTAL	3472	2684	12929	3543	149	1356	134	787	8621	2854	84	754	96	638	38101
PREVIOUS REPORT TOTAL	3543	2761	13996	4010	148	1390	132	785	9496	3164	104	795	130	546	41000

SECTION F - REMARKS

DATES OF PAYROLL PERIOD: 08/21/2016 THRU 09/03/2016

SECTION G - CERTIFICATION

CERTIFYING OFFICIAL: TRACIYEWELL EEO-1 REPORT CONTACT PERSON: TRACIYEWELL EMAIL: TRACI.YEWELL@OFFICEDEPOT.COM

TITLE: DIRECTOR HRIS TITLE: DIRECTOR HRIS TELEPHONE NO: 5614384310

CERTIFIED DATE[EST]: 09/29/2016 09:54 PM

<u>Affirmative Action & EEO Policy Statement</u>

ATTACHMENT 8.3

A NOTICE AND INVITATION TO ALL EMPLOYEES AND APPLICANTS

AFFIRMATIVE ACTION AND EQUAL EMPLOYMENT OPPORTUNITY POLICY STATEMENT

Office Depot, Inc. has been and will continue to be an equal opportunity employer. To assure full implementation of this equal employment policy, we will take steps to assure that:

- a. Persons are recruited, hired, assigned and promoted without regard to race, religion, color, national origin, citizenship, sex, veteran's status, genetic information, sexual orientation, sexual identity or expression, age or disability.
- b. All other personnel actions, such as compensation, benefits, transfers, layoffs and recall from layoffs, access to training, education, tuition assistance and social recreation programs are administered without regard to race, religion, color, veteran's status, national origin, citizenship, sex, genetic information, sexual orientation, sexual identity or expression, age or disability.
- c. Employees and applicants shall not be subjected to harassment, intimidation, threats, coercion or discrimination because they have: (1) filed a complaint; (2) assisted or participated in an investigation, compliance review hearing or any other activity related to the administration of any federal, state or local law requiring equal employment opportunity; (3) opposed any act or practice made unlawful by any federal, state or local law requiring equal opportunity or (4) exercised any other right protected by federal, state or local law requiring equal opportunity.

I have appointed Kristen Sampo, Vice President, Associate General Counsel, to take on the responsibilities of EEO Coordinator. As EEO Coordinator, she will be responsible for the day to day implementation and monitoring of this Affirmative Action Plan. As part of that responsibility, she will periodically analyze the Company's personnel actions and their effects to insure compliance with our equal employment policy.

If you, as one of our employees or as an applicant for employment, have any questions about this policy or would like to be considered under our Affirmative Action Plan, please see Kristen Sampo, Vice President, Associate General Counsel or your Human Resources Representative during regular business hours.

I have reviewed and fully endorse our Affirmative Action and Equal Employment Opportunity program. In closing, I ask the continued assistance and support of all of the Company's personnel to attain our objective of equal employment opportunity for all.

Sincerely,

Gerry P. Smith

Chief Executive Officer

DOC #11

C. 271 POLITICAL CONTRIBUTION DISCLOSURE FORM

Public Agency Instructions

This page provides guidance to public agencies entering into contracts with business entities that are required to file Political Contribution Disclosure forms with the agency. It is not intended to be provided to contractors. What follows are instructions on the use of form local units can provide to contractors that are required to disclose political contributions pursuant to N.J.S.A. 19:44A-20.26 (P.L. 2005, c. 271, s.2). Additional information on the process is available in Local Finance Notice 2006-1 (www.nj.gov/dca/lgs/lfns/lfnmenu.shtml).

- 1. The disclosure is required for all contracts in excess of \$17,500 that are not awarded pursuant to a "fair and open" process (N.J.S.A. 19:44A-20.7).
- 2. Due to the potential length of some contractor submissions, the public agency should consider allowing data to be submitted in electronic form (i.e., spreadsheet, pdf file, etc.). Submissions must be kept with the contract documents or in an appropriate computer file and be available for public access. The form is worded to accept this alternate submission. The text should be amended if electronic submission will not be allowed.
- 3. The submission must be received from the contractor and on file at least 10 days prior to award of the contract. Resolutions of award should reflect that the disclosure has been received and is on file.
- 4. The contractor must disclose contributions made to candidate and party committees covering a wide range of public agencies, including all public agencies that have elected officials in the county of the public agency, state legislative positions, and various state entities. The Division of Local Government Services recommends that contractors be provided a list of the affected agencies. This will assist contractors in determining the campaign and political committees of the officials and candidates affected by the disclosure.
 - a. The Division has prepared model disclosure forms for each county. They can be downloaded from the "County PCD Forms" link on the Pay-to-Play web site at www.nj.gov/dca/lgs/p2p. They will be updated from time-to-time as necessary.
 - b. A public agency using these forms should edit them to properly reflect the correct legislative district(s). As the forms are county-based, they list all legislative districts in each county. Districts that do not represent the public agency should be removed from the lists.
 - c. Some contractors may find it easier to provide a single list that covers all contributions, regardless of the county. These submissions are appropriate and should be accepted.
 - d. The form may be used "as-is", subject to edits as described herein.
 - e. The "Contractor Instructions" sheet is intended to be provided with the form. It is recommended that the Instructions and the form be printed on the same piece of paper. The form notes that the Instructions are printed on the back of the form; where that is not the case, the text should be edited accordingly.
 - f. The form is a Word document and can be edited to meet local needs, and posted for download on web sites, used as an e-mail attachment, or provided as a printed document.
- 5. It is recommended that the contractor also complete a "Stockholder Disclosure Certification." This will assist the local unit in its obligation to ensure that contractor did not make any prohibited contributions to the committees listed on the Business Entity Disclosure Certification in the 12 months prior to the contract. (See Local Finance Notice 2006-7 for additional information on this obligation) A sample Certification form is part of this package and the instruction to complete it is included in the Contractor Instructions. NOTE: This section is not applicable to Boards of Education.

C. 271 POLITICAL CONTRIBUTION DISCLOSURE FORM

Contractor Instructions

Business entities (contractors) receiving contracts from a public agency that are NOT awarded pursuant to a "fair and open" process (defined at N.J.S.A. 19:44A-20.7) are subject to the provisions of P.L. 2005, c. 271, s.2 (N.J.S.A. 19:44A-20.26). This law provides that 10 days prior to the award of such a contract, the contractor shall disclose contributions to:

- any State, county, or municipal committee of a political party
- any legislative leadership committee*
- any continuing political committee (a.k.a., political action committee)
- any candidate committee of a candidate for, or holder of, an elective office:
 - o of the public entity awarding the contract
 - o of that county in which that public entity is located
 - of another public entity within that county
 - or of a legislative district in which that public entity is located or, when the public entity is a county, of any legislative district which includes all or part of the county. The disclosure must list reportable contributions to any of the committees that exceed \$300 per election cycle that were made during the 12 months prior to award of the contract. See N.J.S.A. 19:44A-8 and 19:44A-16 for more details on reportable contributions.

N.J.S.A. 19:44A-20.26 itemizes the parties from whom contributions must be disclosed when a business entity is not a natural person. This includes the following:

- individuals with an "interest" ownership or control of more than 10% of the profits or assets of a business entity or 10% of the stock in the case of a business entity that is a corporation for profit
- all principals, partners, officers, or directors of the business entity or their spouses
- any subsidiaries directly or indirectly controlled by the business entity
- IRS Code Section 527 New Jersey based organizations, directly or indirectly controlled by the business entity and filing as continuing political committees, (PACs). When the business entity is a natural person, "a contribution by that person's spouse or child, residing therewith, shall be deemed to be a contribution by the business entity." [N.J.S.A. 19:44A-20.26(b)] The contributor must be listed on the disclosure. Any business entity that fails to comply with the disclosure provisions shall be subject to a fine imposed by ELEC in an amount to be determined by the Commission which may be based upon the amount that the business entity failed to report. The enclosed list of agencies is provided to assist the contractor in identifying those public agencies whose elected official and/or candidate campaign committees are affected by the disclosure requirement. It is the contractor's responsibility to identify the specific committees to which contributions may have been made and need to be disclosed. The disclosed information may exceed the minimum requirement. The enclosed form, a content-consistent facsimile, or an electronic data file containing the required details (along with a signed cover sheet) may be used as the contractor's submission and is disclosable to the public under the Open Public Records Act. The contractor must also complete the attached Stockholder Disclosure Certification. This will assist the agency in meeting its obligations under the law.

NOTE: This section does not apply to Board of Education contracts.

* N.J.S.A. 19:44A-3(s): "The term "legislative leadership committee" means a committee established, authorized to be established, or designated by the President of the Senate, the Minority Leader of the Senate, the Speaker of the General Assembly or the Minority Leader of the General Assembly pursuant to section 16 of P.L.1993, c.65 (C.19:44A-10.1) for the purpose of receiving contributions and making expenditures."

C. 271 POLITICAL CONTRIBUTION DISCLOSURE FORM

Required Pursuant to N.J.S.A 19:44A-20.26

This form or its permitted facsimile must be submitted to the local unit no later than 10 days prior to the award of the contract

Part I - Vendor Information

Vendor Name: Of		me: Office D	epot, Inc.			
Address: 66		6600 No	orth Military	Trail		
	City:	Boca Raton	State:	Florida	Zip:	33496

The undersigned being authorized to certify, hereby certifies that the submission provided herein represents compliance with the provisions of N.J.S.A. 19:44A-20.26 and as represented by the Instructions accompanying this form.

	Sue Cummings	VP Public Sector		
Signature	Printed Name	Title		
Part II - Contribution Disclos	ure			
Disclosure requirement: Pursuant to N.J.S.A. 19:44A-20.26 this disclosure must include all reportable political contributions (more than \$300 per election cycle) over the 12 months prior to submission to the committees of the government entities listed on the form provided by the local unit.				
Check here if disclosure is provided in electronic form				

Contributor Name	Recipient Name	Date	Dollar Amount
NONE MADE			\$

Check here if the information is continued on subsequent page(s)

List of Agencies with Elected Officials Required for Political Contribution Disclosure

Required Pursuant to N.J.S.A 19:44A-20.26

County Name:

State: Governor, and Legislative Leadership Committees

Legislative District #s: State Senator and two members of the General Assembly per district

County: Freeholders County Clerk Sheriff

{County Executive} Surrogate

Municipalities (Mayor and members of governing body, regardless of title):

USERS SHOULD CREATE THEIR OWN FORM, OR DOWNLOAD FROM <u>WWW.NJ.GOV/DCA/LGS/P2P</u> A COUNTY-BASED, CUSTOMIZABLE FORM.

DOC #12

STOCKHOLDER DISCLOSURE CERTIFICATION

Name	of Business:	Office Depo	t, Inc.		
✓	I certify that the list below contains the names and home addresses of all stockholders holding 10% or more of the issued and outstanding stock of the undersigned.				
OR					
	I certify that no one stockholder owns 10% or more of the issued and outstanding stock of the undersigned.				
Check	the box that rep	resents the ty	pe of business org	anization:	
	Partnership		✓ Corporation	[Sole Proprietorship
	Limited Partners	hip	Limited Liability C	Corporation	Limited Liability Partnership
	Subchapter S Co	rporation			
Sign an	d notarize the for	m below, and,	if necessary, complet	e the stockho	lder list below
STOCK	HOLDERS:				
	Name: Hotchkis and Wiley Capital Management, LLC Home Address: 725 South Figueroa Street, 39th Floor, Los Angeles, CA 90017-5439				
	bed and sworn bet				
day of_	, 20	;		(Affiant)	
(Notary	/ Public)				
					ngs, VP Public Sector
My Cor	nmission Expires:			(Print Name 8	k Title of Affiant)
iviy Coi	mmosion Expires.			(Corporate Se	al)

This page intentionally left blank.

OFFICE DEPOT, INC.

ASSISTANT SECRETARY'S CERTIFICATE

The undersigned, Joseph White, hereby certifies that he is the Assistant Secretary of Office Depot, Inc., a corporation incorporated under the General Corporation Law of the State of Delaware (the "Corporation"), and that, as such, he is authorized to execute this Certificate on behalf of the Corporation, and further certifies that:

- 1. The Corporation is a corporation duly incorporated and in good standing under the laws of the State of Delaware; and
- 2. Susan Cummings serves as Vice President, Public Sector Partnerships, and as such, she is authorized to execute bids and contracts for the sale of office supplies on behalf of the Corporation.

IN WITNESS WHEREOF, the undersigned has hereunder set his hand as of this 11th day of July, 2017.

OFFICE DEPOT, INC.

By:_

Joseph White

Assistant Secretary

This page intentionally left blank

ATTACHMENT A PARTICIPATING ADDENDUM

(hereinafter "Addendum")

For

REGION 4 EDUCATION SERVICE CENTER (MANAGED PRINT SOLUTIONS)

VENDOR CONTRACT NO. R###

(hereinafter "Vendor Contract")

Between

Office Depot, Inc. Insert Contractor Name

(hereinafter "Contractor")

and

State of Hawaii

(hereinafter "Participating State")

State of Hawaii, State Procurement Office (SPO) Price List Contract No. (add PL No.##)

This Addendum will add the State of Hawaii as a Participating State to purchase from the Region 4 Education Service Center ("Region 4 ESC") Vendor Contract R### with Office Depot, Inc.(insert contractor).

1. Scope:

This Addendum covers Region 4 ESC Managed Print Solutions led in partnership with the Cooperative Purchasing Network "TCPN" for use by itself, the State of Hawaii and all its state and local government entities, and non-profit organizations (herein "Participating Agencies").

2. Participation:

All jurisdictions located within the State of Hawaii, which have obtained prior written approval of its respective Chief Procurement Officer, will be allowed to purchase from the Vendor Contract. Private nonprofit health or human services organizations with current purchase of service contracts governed by Hawaii Revised Statutes (HRS) chapter 103F are eligible to participate in the State Procurement Officer price/vendor list contracts upon mutual agreement between the Contractor and the non-profit. (Each such participating jurisdiction and participating nonprofit is hereinafter referred to as a "Participating Agency.") Issues of interpretation and eligibility for participation are to be determined solely by the Administrator, State Procurement Office.

3. Changes: (Replace with specific changes or statements that no changes are required)

A. Usage Reports. Contractor shall submit a quarterly gross sales report (including zero dollar sales) in EXCEL to the contact person listed in the Participating Addendum, Paragraph 6 (or as amended) in accordance with the following schedule (or as requested):

Quarter Ending	Report Due	
March 31	April 30	
June 30	July 31	
September 30	October 31	
December 31	January 31	

The report shall identify each transaction and include the following information:

Department/Agency Name
Date of Purchase
Product/Service Description
Quantity
Unit of Measure
Item No. Part Number (if applicable)
MSRP List Price
Contract Price

The Parties agree that the Manufacturer's Suggested Retail Price ("MSRP") shall appear on all monthly reports for products that are in the Office Depot assortment and have actual Office Depot product numbers in the Office Depot database.

For items that are ordered through our "copy per page program" the MSRP is inapplicable to that program and there will not be MSRP appearing on the reports.

Additionally, for Special Orders, there will be no MSRP appearing on the monthly reports. For both copy per page program items and special order items, the report will contain the "Contract Price" as required.

The quarterly report shall also include any adjustment from prior periods (i.e. exchanges and/or return).

B. The validity of this Addendum, any of its terms or provisions, as well as the rights and duties of the parties to this Addendum, shall be governed by the laws of the State of Hawaii. A copy of the Attorney General's General Conditions, which is made a part of this Addendum, can be found at http://spo.hawaii.gov/wp-content/uploads/2014/02/103D-General-conditions.pdf Any action at law or in equity to enforce or interpret the provisions of this Addendum shall be brought in a court of competent jurisdiction in Honolulu, Hawaii.

C. Inspection of Facilities. Pursuant to HRS §103D-316, the State of Hawaii, at reasonable times, may inspect the part of the plant or place of business of the Contractor or

any subcontractor that is related to the performance of the Vendor Contract and this Addendum.

- D. Campaign Contributions. The Contractor is notified of the applicability of HRS §11-355, which prohibits campaign contributions from Contractor during the term of the Addendum if the Contractor is paid with funds appropriated by the Hawaii State Legislature.
- E. Purchase by State of Hawaii government entities under this Vendor Contract is not mandatory. This Addendum is secondary and non-exclusive.
- F. The State of Hawaii's purchasing card (pCard) is required to be used by State of Hawaii's Participating State's executive departments/agencies, (excluding the Department of Education, the Hawaii Health Systems Corporation, the Office of Hawaiian Affairs, and the University of Hawaii) for orders totaling less than \$2,500. For purchases of \$2,500 or more, agencies may use the pCard, subject to its credit limit, or issue a purchase order.

Contractor shall forward original invoice(s) directly to the ordering agency. General excise tax shall not be applied to the delivery charge.

Pursuant to HRS §103-10, Hawaii and any agency of the State of Hawaii or any county, shall have thirty (30) calendar days after receipt of invoice or satisfactory delivery of goods to make payment. Any interest for delinquent payment shall be as allowed by HRS §103-10.

- G. Pursuant to HRS §103D-310(c), if Contractor is doing business in Hawaii, Contractor is required to comply with all laws governing entities doing business in the State, including the following HRS chapters.
 - 1. Chapter 237, General Excise Tax Law;
 - 2. Chapter 383, Hawaii Employment Security Law;
 - 3. Chapter 386, Workers' Compensation;
 - 4. Chapter 392, Temporary Disability Insurance;
 - 5. Chapter 393, Prepaid Health Care Act; and

A Certificate of Good Standing is required for entities doing business in the State.

The Hawaii Compliance Express (HCE) is utilized for verification of compliance. The SPO will conduct periodic checks to confirm Contractor's compliance on HCE throughout the term of the Addendum.

Alternatively, Contractors not utilizing HCE to demonstrate compliance shall provide paper certificates to the SPO as instructed below. All certificates must be valid on the date it is received by the SPO. All applications for applicable clearances are the responsibility of the Contractor.

HRS Chapter 237 tax clearance requirement. Pursuant to Section 103D-328, HRS, Contractor shall be required to submit a tax clearance certificate issued by the Hawaii State Department of Taxation (DOTAX) and the Internal Revenue Service (IRS). The certificate shall have an original green certified copy stamp and shall be valid for six (6) months from the most recent approval stamp date on the certificate.

The Tax Clearance Application, Form A-6, and its completion and filing instructions, are available on the DOTAX website: http://tax.hawaii.gov/forms/.

HRS Chapters 383 (Unemployment Insurance), 386 (Workers' Compensation), 392 (Temporary Disability Insurance), and 393 (Prepaid Health Care) requirements. Pursuant to Section 103D-310(c) Contractor shall be required to submit a certificate of compliance issued by the Hawaii State Department of Labor and Industrial Relations (DLIR). The certificate is valid for six (6) months from the date of issue. A photocopy of the certificate is acceptable to the SPO.

The DLIR Form LIR#27 Application for Certificate of Compliance with Section 3-122-112, HAR, and its filing instructions are available on the DLIR website: http://labor.hawaii.gov/forms/.

Compliance with Section 103D-310(c), HRS, for an entity doing business in the State. Contractor shall be required to submit a Certificate of Good Standing (COGS) issued by the State of Hawaii Department of Commerce and Consumer Affairs (DCCA) — Business Registration Division (BREG). The Certificate is valid for six (6) months from date of issue. A photocopy of the certificate is acceptable to the SPO.

To obtain the Certificate, the Offeror must be registered with the BREG. A sole proprietorship is not required to register with the BREG and is therefore not required to submit the certificate.

For more information regarding online business registration and the COGS is available at http://cca.hawaii.gov/breg/.

———H. Effective Date and Contract Period. This Addendum is effective upon the date of execution by the State of Hawaii and shall continue for the term set forth in the Vendor Contract. The Addendum will terminate upon the termination or expiration of the TCPN 17-14 Master Agreement.

4. Licensing

Offerors(Bidders) and Contractors must be properly licensed and capable of performing the Work as described in the RFP(IFB), at the time of submission of the Proposal(Bid), in accordance with the Professional and Vocational licensing laws of the state. Contractors

under Participating Addendums must maintain any and all required licenses through the duration of the contract and Participating Addendum.

5. Lease Agreements:

Leasing is authorized by this Addendum.

6. Primary Contact:

The primary contact individuals for this Addendum are as follows (or their named successors):

Participating State:

Name:

Address: State Procurement Office 1151 Punchbowl Street, Room 416 Honolulu, HI 96813

110110101010, 111 30013

Telephone:

Fax:

E-Mail:

Contractor

Name:

Address:

Telephone: Fax:

E-Mail:

7. Subcontractors:

Subcontractors are allowed under this Addendum.

8. Freight Charges (unless otherwise stated in the vendor contract):

Prices proposed will be the delivered price to any state agency or political subdivision. All deliveries will be F.O.B destination with all transportation and handling charges paid by the Contractor with the exceptions noted as follows.

a) Any contract item that is "in-stock" in one of the four (4) Island warehouses, will be shipped and delivered at no charge ("FOB Delivered"). This would include the islands of Maui, Kawaii. Hawaii and Oahu. "In-stock" items that are shipped to any other island shall be FOB Warehouse and subject to an additional freight charge to cover the additional costs needed by Contractor to deliver by barge or some other carrier.

b) Any "non-stock item," including special order items, custom products or additional services that are available under this contract will not include delivery charges and those orders and/or programs will be addressed upon order or discussion of specific custom-service contract program to be offered.

Responsibility and liability for loss or damages will remain with Contractor until final inspection and acceptance when responsibility will pass to the Buyer except as to latent defects, fraud, and Contractor's warranty obligations. Any portion of a full order originally shipped without transportation charges (that failed to ship with the original order, thereby becoming back-ordered) will also be shipped without transportation charges

- 9. <u>Delivery- The following delivery time frames for items ordered on the contract are applicable</u> to this Addendum:
 - a) Any contract item that is "in-stock" in one of the four (4) Island warehouses, will be shipped within 3-4 business days after receipt of order. This would include the islands of Maui, Kawaii. Hawaii -and Oahu. "In-stock" stock items that are shipped to any other island shall be shipped within 3-4 business days after receipt of order and will be delivered as soon as can be arranged with standard off-island carrier. Special expedited service may be available for an additional fee to be presented by Contractor upon request.
 - b) Delivery of any "non-stock item," including special order items, custom products or additional services that are available under this contract will not include delivery commitments until such time as Contractor discusses those orders and/or programs with the Participating Entity and will be addressed upon order or discussion of specific custom-service contract program to be offered.
- 10. Purchase Order and Payment Instructions:

All purchase orders issued by Hawaii Agencies under this Addendum shall include the State of Hawaii contract number: SPO Price List Contract No. and the Vendor TCPN Contract # R .

- Purchase Orders and Payments shall be made to (add contractor name) or authorized subcontractors, if any.
- 110. Participating Entity as Individual Customer:

Each Hawaii Participating Agency shall be treated as an individual customer. Except to the extent modified by this Addendum, each Hawaii Participating Agency will be responsible to

follow the terms and conditions of the Vendor Contract; and will have the same rights and responsibilities for their purchases as Region 4 ESC has in the Vendor Contract. Each Hawaii Participating Agency will be responsible for its own charges, fees, and liabilities. Each Hawaii Participating Agency will have the same rights to any indemnity or to recover any costs allowed in the Vendor Contract for their purchases. The Contractor will apply the charges to each Hawaii Participating Agency individually.

124. Entire Contract:

This Addendum and the Vendor Contract set forth the entire agreement, and all the conditions, understandings, promises, warranties and representations among the parties with respect to this Addendum and the Vendor Contract, and supersedes any prior communications, representations or agreements whether, oral or written, with respect to the subject matter hereof.

Terms and conditions inconsistent with, contrary or in addition to the terms and conditions of this Addendum, the Master Agreement, and the Attorney General's General Conditions that are included in any purchase order or other document shall be void. The terms and conditions of this Addendum, the Vendor Contract, and the Attorney General's Conditions, shall govern in the case of any such inconsistent, contrary, or additional terms.

IN VIEW OF THE ABOVE, the parties execute this Addendum by their signatures, on the dates below.

Participating State: STATE OF HAWAII	Contractor: CONTRACTOR
Signature:	signature:
Name: SARAH ALLEN	Name:
Title: Administrator, SPO	Title:
Date:	Date:

APPROVED AS TO FORM:	
Deputy Attorney General	

Office DEPOT. OfficeMax

This page intentionally left blank

ACKNOWLEDGMENT AND ACCEPTANCE OF REGION 4 ESC's OPEN RECORDS POLICY

Signature below certifies complete acceptance of Region 4 ESC's Open Records Policy, except as noted below (additional pages may be attached, if necessary).

	ne of the following responses to the Acknowledgment and Acceptance of Region 4 ESC's ecords Policy below:
	We acknowledge Region 4 ESC's Open Records Policy and declare that no information submitted with this proposal, or any part of our proposal, is exempt from disclosure under the Public Information Act.
identify su	ation believed to be a trade secret or proprietary must be listed below. It is further understood that failure to Ich information, in strict accordance with the instructions below, will result in that information being considered formation and released, if requested under the Public Information Act.
√	We declare the following information to be a trade secret or proprietary and exempt from disclosure under the Public Information Act.
(See Attachment 8.5 immediately following our Acknowledgement & Acceptance of Region 4 ESC's Open Records Policy Acknowledgment for information that Office Depot deems to be trade secret or proprietary and exempt from disclosure under the Public Information Act.
	ust specify page-by-page and line-by-line the parts of the response, which it believes, are exempt. In addition, ust specify which exception(s) are applicable and provide detailed reasons to substantiate the exception(s).
 Date	Sue Cummings, VP Public Sector Authorized Signature and Title

This page intentionally left blank.

ACKNOWLEDGMENT AND ACCEPTANCE OF REGION 4 ESC's OPEN RECORDS POLICY

Attachment #8.5

Office Depot has deemed that a limited set of information provided in our response is a trade secret and proprietary and exempt under the Public Information Act. All pages which have been deemed as trade secret and proprietary have been notated in the header of the respective pages in red with the following verbiage. CONTAINS CONFIDENTIAL AND PROPRIETARY FINANCIAL INFORMATION AND TRADE SECRETS - EXEMPT FROM DISCLOSURE UNDER THE PUBLIC RECORDS ACT AND ARE NOT PROVIDED IN OUR SEC FILINGS

Tab	Appendix	Page(s)	Proprietary and Trade Secret
1	Appendix D	21-30	All Contract Exceptions noted on pages 21-30 are considered Proprietary and Confidential, unless contract is awarded
2	Appendix E	37	Question 9 – Cooperatives - Office Depot's cooperative contract and state contract annual sales volume is proprietary and confidential and is not publicly reported as a separate line item in our earnings report; all other data is public record.
3	Appendix F	79	Question 22 – Anticipated Revenue for first three years of agreement, Office Depot's cooperative contract sales volume is proprietary and confidential and is not publicly reported as a separate line item in our earnings report.
6	Appendix C	N/A	Excel Pricing Files provided on accompanying Flash Drive and/or CD is considered Proprietary and Confidential, unless contract is awarded

APPENDIX H: REQUIRED DOCUMENTS

This page intentionally left blank.

STATE NOTICE

APPENDIX I

Proposal for Managed Print Solutions National IPA / The Cooperative Purchasing Network In response to Solicitation #17-14

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

APPENDIX I: STATE NOTICE

APPENDIX I:

STATE NOTICE

Pursuant to certain state notice provisions, including but not limited to Oregon Revised Statutes Chapter 279A.220, the following public agencies and political subdivisions of the referenced public agencies are eligible to register with TCPN and access the Vendor Contract award made pursuant to this solicitation, and hereby given notice of the foregoing request for proposals for purposes of complying with the procedural requirements of said statutes:

Nationwide:

State of Alabama	State of Hawaii	State of Massachusetts	State of New	State of South
State of Alabama	State of Hawaii	State of Massachusetts		
			Mexico	Dakota
State of Alaska	State of Idaho	State of Michigan	State of New	State of
			York	Tennessee
State of Arizona	State of Illinois	State of Minnesota	State of North	State of Texas
			Carolina	
State of Arkansas	State of Indiana	State of Mississippi	State of North	State of Utah
			Dakota	
State of California	State of Iowa	State of Missouri	State of Ohio	State of Vermont
State of Colorado	State of Kansas	State of Montana	State of	State of Virginia
			Oklahoma	
State of	State of	State of Nebraska	State of Oregon	State of
Connecticut	Kentucky			Washington
State of Delaware	State of	State of Nevada	State of	State of West
	Louisiana		Pennsylvania	Virginia
State of Florida	State of Maine	State of New	State of Rhode	State of Wisconsin
		Hampshire	Island	
State of Georgia	State of	State of New Jersey	State of South	State of Wyoming
	Maryland		Carolina	
District of				
Columbia				

Lists of political subdivisions and local governments in the above referenced states/districts may be found at http://www.usa.gov/Agencies/State_and_Territories.shtml and http://www.usa.gov/Agencies/Local.shtml

Certain Public Agencies and Political Subdivisions:

Cities, Towns, Villages, and Boroughs in California including but not limited to:

LOS ANGELES CITY HALL
COMMERCE CITY HALL
VERNON CITY HALL
WEST HOLLYWOOD CITY HALL
CITY OF BELL
BELL GARDENS CITY HALL
CUDAHY CITY HALL
BEVERLY HILLS CITY HALL
CITY OF COMPTON
CULVER CITY CITY HALL
DOWNEY CITY HALL

EL SEGUNDO CITY HALL
GARDENA CITY HALL
CITY OF HAWTHORNE
CITY OF HERMOSA BEACH
HUNTINGTON PARK CITY HALL
LAWNDALE CITY HALL
LYNWOOD CITY HALL
MALIBU CITY HALL
MANHATTAN BEACH CITY HALL
MAYWOOD CITY HALL

PALOS VERDES ESTATES CITY
HALL
CITY OF ROLLING HILLS ESTATES
ROLLING HILLS CITY HALL
RANCHO PALOS VERDES CITY
HALL
REDONDO BEACH CITY HALL
CITY OF SOUTH GATE
CITY OF INGLEWOOD
SANTA MONICA CITY HALL
TORRANCE CITY HALL

APPENDIX I: STATE NOTICE

WHITTIER CITY HALL **BUENA PARK CITY HALL** LA PALMA CITY HALL CYPRESS CITY HALL LA HABRA HEIGHTS CITY HALL LA HABRA CITY HALL LA MIRADA CITY HALL MONTEBELLO CITY HALL NORWALK CITY HALL CITY OF PICO RIVERA SANTA FE SPRINGS CITY HALL STANTON CITY HALL ARTESIA CITY HALL **CERRITOS CITY HALL** AVALON CITY HALL **BELLFLOWER CITY HALL** LAKEWOOD CITY HALL HAWAIIAN GARDENS CITY HALL CITY OF LOMITA LOS ALAMITOS CITY HALL CITY OF PARAMOUNT SEAL BEACH CITY HALL **CARSON CITY HALL** CITY OF SIGNAL HILL CITY HALL CITY OF LONG BEACH **BRADBURY CITY HALL DUARTE CITY HALL** CITY OF LA CANADA FLINTRIDGE SIERRA MADRE CITY HALL SOUTH PASADENA CITY HALL ARCADIA CITY HALL CITY OF PASADENA SAN MARINO CITY HALL CITY OF GLENDALE CITY OF AGOURA HILLS CITY OF HIDDEN HILLS CITY OF CALABASAS CITY OF SAN FERNANDO SANTA CLARITA CITY HALL WESTLAKE VILLAGE CITY HALL THOUSAND OAKS CITY HALL **BURBANK CITY HALL** CITY OF AZUSA CITY OF IRWINDALE **BALDWIN PARK CITY HALL** CHINO CITY HALL CITY OF CHINO HILLS CLAREMONT CITY HALL CITY OF COVINA RANCHO CUCAMONGA CITY HALL EL MONTE CITY HALL SOUTH EL MONTE CITY HALL CITY OF GLENDORA INDUSTRY CITY HALL LA PUENTE CITY HALL LA VERNE CITY HALL MONTEREY PARK CITY HALL MONTCLAIR CITY HALL ONTARIO CITY HALL DIAMOND BAR CITY HALL POMONA CITY HALL ROSEMEAD CITY HALL SAN DIMAS CITY HALL SAN GABRIEL CITY HALL CITY OF TEMPLE CITY

CITY OF WALNUT WEST COVINA CITY HALL ALHAMBRA CITY HALL CHULA VISTA CITY HALL IMPERIAL BEACH CITY HALL CITY OF LA MESA CITY OF LEMON GROVE NATIONAL CITY CITY HALL CARLSBAD CITY HALL CITY OF DEL MAR EL CAJON CITY HALL **ENCINITAS CITY HALL** CITY OF ESCONDIDO OCEANSIDE CITY HALL CITY OF POWAY SAN MARCOS CITY HALL CITY OF SANTEE CITY OF SOLANA BEACH CITY OF VISTA CITY HALL SAN DIEGO CITY HALL CORONADO CITY HALL INDIO CITY HALL INDIAN WELLS CITY HALL BANNING CITY HALL CITY OF BEAUMONT CITY OF BLYTHE **BRAWLEY CITY HALL** CALEXICO CITY HALL CITY OF CALIPATRIA CATHEDRAL CITY CITY HALL CITY OF COACHELLA DESERT HOT SPRINGS CITY EL CENTRO CITY HALL HOLTVILLE CITY HALL IMPERIAL CITY HALL CITY OF LA QUINTA PALM DESERT CITY HALL PALM SPRINGS CITY HALL CITY OF RANCHO MIRAGE TWENTYNINE PALMS CITY HALL WESTMORLAND CITY HALL ADELANTO CITY HALL APPLE VALLEY TOWN HALL **BARSTOW CITY HALL** GRAND TERRACE CITY HALL CITY OF BIG BEAR LAKE CITY OF CALIMESA CITY OF COLTON FONTANA CITY HALL HESPERIA CITY HALL HIGHLAND CITY HALL LOMA LINDA CITY HALL **NEEDLES CITY HALL** CITY OF REDLANDS RIALTO CITY HALL VICTORVILLE CITY HALL CITY OF YUCAIPA CITY OF SAN BERNARDINO RIVERSIDE CITY HALL CITY OF LAKE ELSINORE HEMET CITY HALL CITY OF MORENO VALLEY CITY OF MURRIETA PERRIS CITY HALL CITY OF SAN JACINTO MENIFEE CITY HALL

CANYON LAKE CITY HALL TEMECULA CITY HALL WILDOMAR CITY HALL IRVINE CITY HALL COSTA MESA CITY HALL CITY OF DANA POINT CITY OF LAKE FOREST LAGUNA WOODS CITY HALL **HUNTINGTON BEACH CITY HALL** CITY OF LAGUNA BEACH LAGUNA HILLS CITY HALL CITY OF ALISO VIEJO CITY OF NEWPORT BEACH CITY OF SAN CLEMENTE SAN JUAN CAPISTRANO CITY HALL CITY OF LAGUNA NIGUEL WESTMINSTER CITY HALL RANCHO SANTA MARGARITA CITY HALL MISSION VIEJO CITY HALL SANTA ANA CITY HALL FOUNTAIN VALLEY CITY HALL TUSTIN CITY HALL ANAHEIM CITY HALL **BREA CITY HALL FULLERTON CITY HALL** GARDEN GROVE CITY HALL NORCO CITY HALL VILLA PARK CITY HALL ORANGE CITY HALL CITY OF PLACENTIA CORONA CITY HALL YORBA LINDA CITY HALL CITY OF VENTURA CITY OF CAMARILLO CARPINTERIA CITY HALL CITY OF FILLMORE MOORPARK CITY HALL CITY OF OJAI OXNARD CITY HALL CITY OF PORT HUENEME CITY OF SANTA PAULA SIMI VALLEY CITY HALL SANTA BARBARA CITY HALL **GOLETA CITY HALL** CITY OF ARVIN **AVENAL CITY HALL** COALINGA CITY HALL CORCORAN CITY HALL CITY OF DELANO EXETER CITY HALL FARMERSVILLE CITY HALL CITY OF HANFORD CITY OF HURON LEMOORE CITY HALL LINDSAY CITY HALL CITY OF MCFARLAND CITY OF MARICOPA PORTERVILLE CITY HALL SHAFTER CITY HALL CITY OF TAFT CITY OF TULARE CITY OF VISALIA WASCO CITY HALL WOODLAKE CITY HALL CITY OF BAKERSFIELD

UPLAND CITY HALL

APPENDIX I: STATE NOTICE

SAN LUIS OBISPO CITY HALL ARROYO GRANDE CITY HALL CITY OF ATASCADERO **BUELLTON CITY HALL** GROVER BEACH CITY HALL CITY OF GUADALUPE LOMPOC CITY HALL MORRO BAY CITY HALL PASO ROBLES CITY HALL PISMO BEACH CITY HALL SANTA MARIA CITY HALL CITY OF SOLVANG CALIFORNIA CITY CITY HALL **BISHOP CITY HALL** LANCASTER CITY HALL TOWN OF MAMMOTH LAKES PALMDALE CITY HALL CITY OF RIDGECREST CITY OF TEHACHAPI CHOWCHILLA CITY HALL CITY OF CLOVIS DINUBA CITY HALL CITY OF DOS PALOS FIREBAUGH CITY HALL CITY OF FOWLER KERMAN CITY HALL KINGSBURG CITY HALL LOS BANOS CITY HALL MADERA CITY HALL MENDOTA CITY HALL ORANGE COVE CITY HALL PARLIER CITY HALL REEDLEY CITY HALL CITY OF SANGER CITY OF SELMA FRESNO CITY HALL CITY OF SALINAS CARMEL-BY-THE-SEA CITY HALL **GONZALES CITY HALL** GREENFIELD CITY HALL KING CITY CITY HALL MARINA CITY HALL MONTEREY CITY HALL CITY OF DEL REY OAKS PACIFIC GROVE CITY HALL CITY OF SAND CITY SEASIDE CITY HALL CITY OF SOLEDAD **BELMONT CITY HALL** CITY OF BRISBANE **BURLINGAME CITY HALL** TOWN OF HILLSBOROUGH **COLMA TOWN HALL** CITY OF DALY CITY HALF MOON BAY CITY HALL LOS ALTOS HILLS CITY HALL CITY OF LOS ALTOS CITY OF MENLO PARK TOWN OF ATHERTON TOWN OF PORTOLA VALLEY MILLBRAE CITY HALL MOUNTAIN VIEW CITY HALL PACIFICA CITY HALL WOODSIDE TOWN HALL REDWOOD CITY CITY HALL SAN BRUNO CITY HALL SAN CARLOS CITY HALL

SOUTH SAN FRANCISCO CITY SUNNYVALE CITY HALL SAN FRANCISCO CITY-COUNTY **GOVERNMENT OFC** PALO ALTO CITY HALL EAST PALO ALTO CITY HALL CITY OF SAN MATEO FOSTER CITY CITY HALL ALAMEDA CITY HALL AMERICAN CANYON CITY HALL CITY OF BENICIA CITY OF BRENTWOOD CALISTOGA CITY HALL CLAYTON CITY HALL CITY OF CONCORD CITY OF PLEASANT HILL TOWN OF DANVILLE CITY OF EL CERRITO CITY OF ANTIOCH FAIRFIELD CITY HALL CITY OF FREMONT HAYWARD CITY HALL CITY OF HERCULES LAFAYETTE CITY HALL CITY OF LIVERMORE MARTINEZ CITY HALL MORAGA CITY HALL NAPA CITY HALL **NEWARK CITY HALL** OAKLEY CITY HALL CITY OF ORINDA CITY OF PINOLE PITTSBURG CITY HALL CITY OF PLEASANTON DUBLIN CITY HALL RIO VISTA CITY HALL CITY OF SAINT HELENA SAN LEANDRO CITY HALL CITY OF SUISUN CITY CITY OF UNION CITY VALLEJO CITY HALL CITY OF WALNUT CREEK TOWN OF YOUNTVILLE **EMERYVILLE CITY HALL** PIEDMONT CITY HALL OAKLAND CITY HALL BERKELEY CITY HALL CITY OF ALBANY RICHMOND CITY HALL SAN PABLO CITY HALL SAN RAFAEL CITY HALL CITY OF BELVEDERE TOWN HALL OF TIBURON ROHNERT PARK CITY HALL FAIRFAX CITY HALL **COTATI CITY HALL** LARKSPUR CITY HALL MILL VALLEY CITY HALL NOVATO CITY HALL PETALUMA CITY HALL TOWN OF ROSS SAN ANSELMO TOWN HALL CITY OF SAUSALITO **CORTE MADERA TOWN HALL** CITY OF CAMPBELL

CITY OF CAPITOLA

CUPERTINO CITY HALL CITY OF GILROY HOLLISTER CITY HALL CITY OF MONTE SERENO LOS GATOS CITY HALL MILPITAS CITY HALL MORGAN HILL CITY HALL SAN JUAN BAUTISTA CITY HALL SANTA CLARA CITY HALL SANTA CRUZ CITY HALL SCOTTS VALLEY CITY HALL SARATOGA CITY HALL WATSONVILLE CITY HALL CITY OF SAN JOSE STOCKTON CITY HALL CITY OF ANGELS CAMP LODI CITY HALL CITY OF ATWATER CITY OF CERES **ESCALON CITY HALL** GUSTINE CITY HALL HUGHSON CITY HALL LATHROP CITY HALL LIVINGSTON CITY HALL MANTECA CITY HALL MERCED CITY HALL MODESTO CITY HALL NEWMAN CITY HALL CITY OF OAKDALE PATTERSON CITY HALL CITY OF RIPON RIVERBANK CITY HALL SONORA CITY HALL TRACY CITY HALL TURLOCK CITY HALL CITY OF WATERFORD SANTA ROSA CITY HALL CITY OF CLEARLAKE CLOVERDALE CITY HALL FORT BRAGG CITY HALL HEALDSBURG CITY HALL CITY OF LAKEPORT POINT ARENA CITY HALL SEBASTOPOL CITY HALL CITY OF SONOMA CITY OF UKIAH WILLITS CITY HALL TOWN OF WINDSOR **EUREKA CITY HALL** CITY OF ARCATA CITY OF BLUE LAKE CRESCENT CITY CITY HALL FERNDALE CITY HALL FORTUNA CITY HALL CITY OF RIO DELL TRINIDAD CITY HALL CITY OF AMADOR CITY CITY OF AUBURN CITY OF DAVIS CITY OF DIXON CITY OF CITRUS HEIGHTS FOLSOM CITY HALL **GALT CITY HALL** CITY OF IONE ISLETON CITY HALL JACKSON CITY HALL LINCOLN CITY HALL

APPENDIX I: STATE NOTICE

LOOMIS TOWN HALL PLACERVILLE CITY HALL PLYMOUTH CITY HALL CITY OF RANCHO CORDOVA CITY OF ROCKLIN **ROSEVILLE CITY HALL** CITY OF SUTTER CREEK VACAVILLE CITY HALL WEST SACRAMENTO CITY HALL WHEATLAND CITY HALL CITY OF WINTERS WOODLAND CITY HALL **COLFAX CITY HALL** ELK GROVE CITY HALL CITY OF SACRAMENTO MARYSVILLE CITY HALL

CITY OF BIGGS CITY OF CHICO CITY OF COLUSA GRASS VALLEY CITY HALL CITY OF GRIDLEY CITY OF LIVE OAK CITY OF NEVADA CITY ORLAND CITY HALL OROVILLE CITY HALL CITY OF PARADISE WILLIAMS CITY HALL CITY OF WILLOWS CITY OF YUBA CITY ANDERSON CITY HALL CITY OF SHASTA LAKE CORNING CITY HALL

DUNSMUIR CITY HALL CITY OF ETNA FORT JONES CITY HALL REDDING CITY HALL CITY OF MONTAGUE CITY HALL MOUNT SHASTA CITY HALL RED BLUFF CITY HALL CITY OF TEHAMA WEED CITY HALL YREKA CITY HALL ALTURAS CITY HALL LOYALTON CITY HALL PORTOLA CITY HALL SUSANVILLE CITY HALL TULELAKE CITY HALL SOUTH LAKE TAHOE CITY

Counties in California including but not limited to:

LOS ANGELES COUNTY IMPERIAL COUNTY SAN BERNARDINO COUNTY RIVERSIDE COUNTY ORANGE COUNTY **VENTURA COUNTY** SANTA BARBARA COUNTY KINGS COUNTY **TULARE COUNTY** KERN COUNTY SAN LUIS OBISPO COUNTY MONO COUNTY INYO COUNTY MADERA COUNTY FRESNO COUNTY SAN MATEO COUNTY **SOLANO COUNTY** CONTRA COSTA COUNTY

NAPA COUNTY ALAMEDA COUNTY MARIN COUNTY SAN BENITO COUNTY SANTA CRUZ COUNTY SANTA CLARA COUNTY SAN JOAQUIN COUNTY **CALAVERAS COUNTY** MARIPOSA COUNTY MERCED COUNTY STANISLAUS COUNTY TUOLUMNE COUNTY SONOMA COUNTY LAKE COUNTY MENDOCINO COUNTY HUMBOLDT COUNTY **DEL NORTE COUNTY** PLACER COUNTY

AMADOR COUNTY EL DORADO COUNTY YOLO COUNTY SACRAMENTO COUNTY YUBA COUNTY **COLUSA COUNTY** SIERRA COUNTY **NEVADA COUNTY BUTTE COUNTY** PLUMAS COUNTY **GLENN COUNTY** SUTTER COUNTY SHASTA COUNTY **TEHAMA COUNTY** TRINITY COUNTY SISKIYOU COUNTY MODOC COUNTY ALPINE COUNTY LASSEN COUNTY

K-12 in California including but not limited to:

ALAMEDA UNIFIED SCHOOL DIST ALBANY UNIFIED SCHOOL DISTRICT BERKELEY UNIFIED SCHOOL DIST CASTRO VALLEY UNIFIED SCH DIST EMERY UNIFIED SCHOOL DISTRICT FREMONT UNIF SCHOOL DISTRICT HAYWARD UNIFIED SCHOOL DIST LIVERMORE VALLEY JOINT UNIF SD MOUNTAIN HOUSE ELEM SCH DIST **DUBLIN UNIFIED SCHOOL DISTRICT** NEWARK UNIFIED SCHOOL DISTRICT NEW HAVEN UNIFIED SCHOOL DIST OAKLAND UNIFIED SCHOOL DIST PIEDMONT UNIFIED SCH DIST PLEASANTON UNIFIED SCHOOL DIST SAN LEANDRO UNIFIED SCH DIST SAN LORENZO UNIFIED SCH DIST SUNOL GLEN UNIFIED SCH DIST ALPINE CO UNIFIED SCHOOL DIST AMADOR CO UNIFIED SCH DIST **BIGGS UNIFIED SCHOOL DISTRICT** CHICO UNIFIED SCHOOL DISTRICT **DURHAM UNIFIED SCHOOL DISTRICT** FEATHER FALLS UNION ELEM SD GOLDEN FEATHER UNION SCH DIST **GRIDLEY UNIFIED SCH DISTRICT** MANZANITA ELEM SCHOOL DISTRICT

OROVILLE CITY ELEM SCH DIST OROVILLE UNION HIGH SCH DIST PALERMO UNION ELEM SCH DIST PARADISE UNIFIED SCH DISTRICT PIONEER UNION ELEM SCH DIST THERMALITO UNION ELEM SCH DIST BANGOR UNION ELEM SCH DIST BRET HARTE UNION HIGH SCH DIST CALAVERAS UNIFIED SCHOOL DIST MARK TWAIN UNION ELEM SCH DIST VALLECITO UNION SCH DISTRICT COLUSA UNIFIED SCHOOL DISTRICT MAXWELL UNIFIED SCHOOL DIST PIERCE JOINT UNIFIED SCH DIST WILLIAMS UNIFIED SCHOOL DIST ACALANES UNION HIGH SCH DIST ANTIOCH UNIFIED SCHOOL DIST BRENTWOOD UNION ELEM SCH DIST BYRON UNION SCHOOL DISTRICT CANYON ELEM SCHOOL DISTRICT JOHN SWETT UNIFIED SCH DIST KNIGHTSEN ELEM SCHOOL DISTRICT LAFAYETTE ELEM SCHOOL DISTRICT LIBERTY UNION HIGH SCH DIST MARTINEZ UNIFIED SCHOOL DIST MORAGA SCHOOL DISTRICT MT DIABLO UNIFIED SCHOOL DIST

APPENDIX I: STATE NOTICE

OAKLEY UNION ELEM SCH DIST ORINDA UNION SCHOOL DISTRICT PITTSBURG UNIFIED SCHOOL DIST WEST CONTRA COSTA USD SAN RAMON VALLEY UNIFIED SD WALNUT CREEK SCHOOL DISTRICT DEL NORTE CO UNIFIED SCH DIST **BUCKEYE UNION SCHOOL DISTRICT** CAMINO UNION SCHOOL DISTRICT EL DORADO UNION HIGH SCH DIST BLACK OAK MINE UNIF SCH DIST GOLD OAK UNION SCHOOL DISTRICT **GOLD TRAIL UNION SCH DISTRICT** INDIAN DIGGINGS ELEM SCH DIST LAKE TAHOE UNIFIED SCH DIST LATROBE SCHOOL DISTRICT MOTHER LODE UNION SCHOOL DIST PIONEER UNION SCHOOL DISTRICT PLACERVILLE UNION ELEM SD POLLOCK PINES ELEM SCH DIST RESCUE UNION SCHOOL DISTRICT ALVINA ELEM SCHOOL DISTRICT **BIG CREEK ELEMENTARY SCH DIST** BURREL UNION ELEM SCH DIST CARUTHERS UNIFIED SCH DISTRICT CHAWANAKEE UNIFIED SD CLAY JOINT ELEM SCHOOL DIST **CLOVIS UNIFIED SCHOOL DISTRICT** COALINGA-HURON UNIFIED SD FIREBAUGH LAS DELTAS UNIF SD FOWLER UNIF SCHOOL DISTRICT FRESNO UNIFIED SCHOOL DIST WASHINGTON UNIFIED SCHOOL DIST KERMAN UNIFIED SCHOOL DISTRICT KINGSBURG ELEM CHARTER SD KINGSBURG JOINT UNION HSD KINGS CANYON UNIFIED SCH DIST LATON JOINT UNIFIED SCH DIST MENDOTA UNIFIED SCH DISTRICT MONROE ELEM SCHOOL DISTRICT ORANGE CENTER SCHOOL DISTRICT PACIFIC UNION ELEM SCH DIST PARLIER UNIF SCHOOL DISTRICT PINE RIDGE ELEM SCH DIST RAISIN CITY ELEM SCHOOL DIST RIVERDALE JOINT UNIFIED SD SANGER UNIFIED SCHOOL DISTRICT SELMA UNIFIED SCH DISTRICT CENTRAL UNIFIED SCHOOL DIST **GOLDEN PLAINS UNIFIED SCH DIST** WASHINGTON COLONY ELEM SD WEST PARK ELEM SCHOOL DISTRICT WESTSIDE ELEM SCHOOL DISTRICT PRINCETON JOINT UNIF SCH DIST CAPAY JOINT UNION ELEM SD HAMILTON UNIFIED SCH DIST LAKE ELEM SCHOOL DISTRICT ORLAND UNIFIED SCHOOL DISTRICT PLAZA ELEM SCHOOL DISTRICT STONY CREEK JOINT UNIFIED SD WILLOWS UNIF SCHOOL DISTRICT ARCATA ELEM SCHOOL DISTRICT NORTHERN HUMBOLDT UNION HSD **BIG LAGOON UNION ELEM SCH DIST** BLUE LAKE UNION ELEM SCH DIST BRIDGEVILLE ELEM SCHOOL DIST CUDDEBACK UNION ELEM SCH DIST

CUTTEN ELEM SCHOOL DISTRICT EUREKA CITY UNIFIED SCH DIST FERNDALE UNIFIED SCHOOL DIST FIELDBROOK ELEM SCHOOL DIST FORTUNA ELEMENTARY SCHOOL DIST FORTUNA UNION HIGH SCH DIST FRESHWATER ELEM SCHOOL DIST GARFIELD ELEM SCHOOL DISTRICT GREEN POINT ELEM SCHOOL DIST HYDESVILLE ELEM SCHOOL DIST JACOBY CREEK CHARTER SCH DIST KLAMATH TRINITY JOINT UNIF SD KNEELAND ELEM SCHOOL DISTRICT LOLETA UNION ELEM SCHOOL DIST MATTOLE UNIFIED SCH DISTRICT MCKINLEYVILLE UNION SCH DIST ORICK ELEMENTARY SCHOOL DIST PACIFIC UNION SCHOOL DISTRICT PENINSULA UNION SCHOOL DIST RIO DELL ELEMENTARY SCH DIST SCOTIA UNION SCH DISTRICT SOUTH BAY UNION ELEM SCH DIST SOUTHERN HUMBOLDT JOINT USD TRINIDAD UNION SCH DIST BRAWLEY ELEM SCHOOL DISTRICT BRAWLEY UNION HIGH SCH DIST CALEXICO UNIFIED SCHOOL DIST CALIPATRIA UNIFIED SCH DIST CENTRAL UNION HIGH SCH DIST EL CENTRO ELEM SCHOOL DISTRICT HEBER ELEM SCHOOL DISTRICT HOLTVILLE UNIFIED SCHOOL DIST IMPERIAL UNIFIED SCHOOL DIST MAGNOLIA UNION ELEM SCH DIST MCCABE UNION ELEM SCHOOL DIST MEADOWS UNION ELEM SCH DIST MULBERRY ELEM SCHOOL DISTRICT SAN PASQUAL VALLEY USD SEELEY UNION ELEM SCH DIST WESTMORLAND UNION ELEM SD BIG PINE UNIFIED SCHOOL DIST BISHOP UNIFIED SCHOOL DISTRICT DEATH VALLEY UNIFIED SCH DIST LONE PINE UNIFIED SCH DIST OWENS VALLEY UNIFIED SCH DIST ROUND VALLEY JOINT ELEM SD ARVIN UNION SCHOOL DISTRICT BAKERSFIELD CITY SCH DIST BEARDSLEY SCHOOL DISTRICT BELRIDGE ELEM SCHOOL DISTRICT BLAKE ELEM SCHOOL DISTRICT **BUTTONWILLOW UNION SCH DIST** CALIENTE UNION SCHOOL DISTRICT SIERRA SANDS UNIFIED SCH DIST **DELANO JOINT UNION HIGH SD** DELANO UNION SCHOOL DISTRICT DIGIORGIO ELEM SCHOOL DISTRICT EDISON ELEM SCHOOL DISTRICT ELK HILLS ELEM SCHOOL DISTRICT EL TEJON UNIFIED SCHOOL DIST FAIRFAX SCHOOL DISTRICT FRUITVALE SCHOOL DISTRICT GENERAL SHAFTER ELEM SCH DIST GREENFIELD UNION SCH DIST KERN HIGH SCHOOL DISTRICT KERNVILLE UNION SCHOOL DIST LAKESIDE UNION SCH DISTRICT

APPENDIX I: STATE NOTICE

LAMONT SCHOOL DISTRICT LINNS VALLEY-POSO FLAT USD LOST HILLS UNION SCHOOL DIST MAPLE ELEM SCHOOL DISTRICT MARICOPA UNIFIED SCHOOL DIST MCFARLAND UNIFIED SCH DISTRICT MCKITTRICK ELEM SCHOOL DIST MIDWAY ELEM SCHOOL DISTRICT MOJAVE UNIFIED SCHOOL DIST MUROC JOINT UNIFIED SCH DIST NORRIS SCHOOL DISTRICT PANAMA-BUENA VISTA UNION SD POND UNION ELEM SCHOOL DIST RICHLAND SCHOOL DISTRICT **RIO BRAVO-GREELY UNION SD** ROSEDALE UNION SCHOOL DISTRICT SEMITROPIC ELEM SCHOOL DIST SOUTHERN KERN UNIFIED SCH DIST SOUTH FORK UNION SCH DIST STANDARD SCHOOL DISTRICT TAFT CITY SCHOOL DISTRICT TAFT UNION HIGH SCHOOL DIST TEHACHAPI UNIFIED SCHOOL DIST VINELAND ELEM SCHOOL DISTRICT WASCO UNION ELEM SCH DISTRICT WASCO UNION HIGH SCHOOL DIST ARMONA UNION ELEM SCHOOL DIST CENTRAL UNION ELEM SCH DIST CORCORAN JOINT UNIF SCH DIST HANFORD ELEM SCHOOL DISTRICT HANFORD JOINT UNION HIGH SD ISLAND UNION SCH DIST KINGS RIVER HARDWICK SCH DIST KIT CARSON UNION SCH DISTRICT LAKESIDE UNION ELEM SCH DIST LEMOORE UNION ELEM SD LEMOORE UNION HIGH SCH DIST PIONEER UNION ELEM SCH DIST REEF-SUNSET UNIFIED SCH DIST KELSEYVILLE UNIF SCHOOL DIST KONOCTI UNIF SCHOOL DISTRICT LAKEPORT UNIFIED SCHOOL DIST LUCERNE ELEM SCHOOL DISTRICT MIDDLETOWN UNIFIED SCHOOL DIST UPPER LAKE UNION ELEM SCH DIST UPPER LAKE UNION HIGH SCH DIST **BIG VALLEY JOINT UNIF SCH DIST** FT SAGE UNIFIED SCH DISTRICT JANESVILLE UNION SCH DISTRICT JOHNSTONVILLE ELEM SCH DIST LASSEN UNION HIGH SCHOOL DIST RICHMOND ELEM SCHOOL DISTRICT SHAFFER UNION ELEM SCH DIST SUSANVILLE SCHOOL DISTRICT WESTWOOD UNIF SCHOOL DISTRICT ABC UNIFIED SCHOOL DISTRICT ALHAMBRA UNIFIED SCHOOL DIST ANTELOPE VALLEY UNION HIGH SD ARCADIA UNIFIED SCHOOL DIST AZUSA UNIFIED SCHOOL DISTRICT BALDWIN PARK UNIFIED SCH DIST BASSETT UNIFIED SCHOOL DIST BELLFLOWER UNIFIED SCHOOL DIST BEVERLY HILLS UNIFIED SCH DIST BURBANK UNIFIED SCHOOL DIST BONITA UNIFIED SCHOOL DISTRICT CASTAIC UNION SCHOOL DIST

CENTINELA VALLEY UNION HSD CHARTER OAK UNIFIED SCH DIST CLAREMONT UNIFIED SCHOOL DIST COMPTON UNIFIED SCHOOL DIST COVINA VALLEY UNIFIED SCH DIST **CULVER CITY UNIFIED SCH DIST** DOWNEY UNIFIED SCHOOL DISTRICT DUARTE UNIFIED SCHOOL DISTRICT EAST WHITTIER CITY SCHOOL DIST EL MONTE CITY SCHOOL DISTRICT EL MONTE UNION HIGH SCH DIST EASTSIDE UNION SCHOOL DISTRICT EL RANCHO UNIFIED SCHOOL DIST EL SEGUNDO UNIFIED SD GARVEY SCHOOL DISTRICT GLENDALE UNIFIED SCHOOL DIST GLENDORA UNIFIED SCHOOL DIST GORMAN ELEM SCHOOL DISTRICT HACIENDA-LA PUENTE USD HAWTHORNE SCHOOL DISTRICT HERMOSA BEACH CITY SCH DIST HUGHES-ELIZABETH LAKES USD INGLEWOOD UNIFIED SCHOOL DIST KEPPEL UNION SCHOOL DISTRICT LA CANADA UNIFIED SCHOOL DIST LANCASTER ELEM SCHOOL DIST LAS VIRGENES UNIFIED SCH DIST LAWNDALE ELEM SCHOOL DISTRICT LENNOX SCHOOL DISTRICT LITTLE LAKE CITY SCHOOL DIST LONG BEACH UNIFIED SCHOOL DIST LOS ANGELES UNIF SCH DIST LOS NIETOS ELEM SCHOOL DIST LOWELL JOINT SCHOOL DISTRICT LYNWOOD UNIFIED SCHOOL DIST MANHATTAN BEACH UNIF SCH DIST MONROVIA UNIFIED SCHOOL DIST MONTEBELLO UNIFIED SCHOOL DIST MOUNTAIN VIEW SCHOOL DISTRICT NEWHALL SCHOOL DISTRICT NORWALK LA MIRADA UNIFIED SD PALMDALE SCHOOL DISTRICT PALOS VERDES PENINSULA UNIF SD PARAMOUNT UNIFIED SCHOOL DIST PASADENA UNIFIED SCHOOL DIST POMONA UNIFIED SCHOOL DISTRICT REDONDO BEACH UNIFIED SCH DIST ROSEMEAD SCHOOL DISTRICT ROWLAND UNIFIED SCH DISTRICT SAN GABRIEL UNIFIED SCH DIST SAN MARINO UNIFIED SCHOOL DIST SANTA MONICA-MALIBU UNIF SD SAUGUS UNION SCH DISTRICT ACTON AGUA DULCE UNIF SCH DIST SOUTH PASADENA UNIF SCH DIST SOUTH WHITTIER SCHOOL DISTRICT SULPHUR SPRINGS UNION ELEM SD TEMPLE CITY UNIFIED SCH DIST TORRANCE UNIFIED SCH DIST VALLE LINDO ELEM SCHOOL DIST WALNUT VALLEY UNIFIED SCH DIST WEST COVINA UNIF SCH DISTRICT WESTSIDE UNION SCHOOL DIST WHITTIER CITY SCHOOL DISTRICT WHITTIER UNION HIGH SCH DIST WILLIAM S HART UNION HS DIST WILSONA SCHOOL DISTRICT

APPENDIX I: STATE NOTICE

WISEBURN SCHOOL DISTRICT ALVIEW DAIRYLAND UNION SD CHOWCHILLA SCHOOL DISTRICT CHOWCHILLA UNION HSD MADERA UNIFIED SCHOOL DISTRICT BASS LAKE JOINT UNION ELEM SD RAYMOND KNOWLES ELEM SCH DIST YOSEMITE UNIFIED SCHOOL DIST **BOLINAS STINSON UNION SCH DIST** DIXIE SCHOOL DISTRICT KENTFIELD SCHOOL DISTRICT LAGUNA JOINT ELEM SCHOOL DIST LAGUNITAS ELEM SCHOOL DIST LARKSPUR SCHOOL DISTRICT LINCOLN ELEM SCHOOL DISTRICT MILL VALLEY SCHOOL DISTRICT NICASIO SCHOOL DISTRICT NOVATO UNIF SCHOOL DISTRICT REED UNION SCHOOL DISTRICT ROSS ELEM SCHOOL DISTRICT ROSS VALLEY SCHOOL DISTRICT SAN RAFAEL ELEM SCH DISTRICT SAUSALITO MARIN CITY SCH DIST SHORELINE UNIFIED SCHOOL DIST TAMALPAIS UNION HIGH SCH DIST UNION JOINT ELEM SCH DISTRICT MARIPOSA CO UNIFIED SCH DIST ANDERSON VALLEY UNIF SCH DIST ARENA UNION ELEM SCHOOL DIST FT BRAGG UNIF SCH DISTRICT MANCHESTER UNION ELEM SCH DIST MENDOCINO UNIFIED SCHOOL DIST POINT ARENA JOINT UNION HSD ROUND VALLEY UNIF SCH DISTRICT UKIAH UNIFIED SCHOOL DISTRICT WILLITS UNIF SCHOOL DISTRICT ATWATER ELEM SCHOOL DISTRICT BALLICO CRESSEY ELEM SCH DIST **DELHI UNIFIED SCHOOL DISTRICT** DOS PALOS-ORO LOMAS JOINT USD EL NIDO ELEM SCHOOL DISTRICT HILMAR UNIFIED SCHOOL DISTRICT MERCED RIVER UNION ELEM SD LE GRAND UNION ELEM SCH DIST LE GRAND UNION HIGH SCH DIST LIVINGSTON UNION SCHOOL DIST LOS BANOS UNIFIED SCH DISTRICT MCSWAIN ELEM SCHOOL DISTRICT MERCED CITY SCHOOL DISTRICT MERCED UNION HIGH SCHOOL DIST PLAINSBURG UNION ELEM SCH DIST PLANADA ELEMENTARY SCHOOL DIST SNELLING-MERCED FALLS ELEM SD WEAVER UNION SCHOOL DISTRICT WINTON SCHOOL DISTRICT **GUSTINE UNIFIED SCHOOL DIST** MODOC JOINT UNIFIED SCH DIST SURPRISE VALLEY JOINT UNIF SD TULELAKE BASIN JOINT UNIF SD EASTERN SIERRA UNIF SCH DIST MAMMOTH UNIFIED SCHOOL DIST ALISAL UNION ELEM SCH DISTRICT BRADLEY UNION ELEM SCHOOL DIST CARMEL UNIFIED SCHOOL DISTRICT CHUALAR UNION ELEM SCH DIST **GONZALES UNIFIED SCH DISTRICT** GRAVES ELEM SCHOOL DISTRICT

GREENFIELD UNION SCH DISTRICT KING CITY UNION SCHOOL DIST SOUTH MONTEREY CO HS DIST LAGUNITA SCHOOL DISTRICT MISSION UNION ELEM SCHOOL DIST MONTEREY PENINSULA UNIFIED SD NORTH MONTEREY CO UNIF SD **BIG SUR UNIFIED SCH DISTRICT** PACIFIC GROVE UNIFIED SCH DIST SALINAS CITY ELEM SCH DISTRICT SALINAS UNION HIGH SCHOOL DIST SAN ANTONIO UNION ELEM SD SAN ARDO UNION ELEM SCH DIST SAN LUCAS UNION ELEM SCH DIST SANTA RITA UNION SCHOOL DIST SOLEDAD UNIFIED SCH DISTRICT SPRECKELS UNION SCHOOL DIST WASHINGTON UNION SCHOOL DIST CALISTOGA JOINT UNIFIED SD HOWELL MOUNTAIN ELEM SCH DIST NAPA VALLEY UNIFIED SCH DIST POPE VALLEY UNION ELEM SD ST HELENA UNIFIED SCHOOL DIST CHICAGO PARK ELEM SCH DIST CLEAR CREEK ELEM SCHOOL DIST GRASS VALLEY SCHOOL DISTRICT NEVADA CITY ELEM SCH DISTRICT NEVADA JOINT UNION HIGH SD TWIN RIDGES ELEM SCH DIST PLEASANT RIDGE UNION SCH DIST PLEASANT VALLEY SCH DISTRICT READY SPRINGS UNION ELEM SD UNION HILL ELEM SCH DIST SADDLEBACK VALLEY UNIFIED SD ANAHEIM CITY SCHOOL DISTRICT ANAHEIM UNION HIGH SCH DIST **BREA-OLINDA UNIFIED SCH DIST BUENA PARK SCHOOL DISTRICT** CAPISTRANO UNIFIED SCHOOL DIST CENTRALIA ELEM SCHOOL DISTRICT CYPRESS SCHOOL DISTRICT FOUNTAIN VALLEY SCHOOL DIST **FULLERTON SCHOOL DISTRICT FULLERTON JOINT UNION HSD** GARDEN GROVE UNIF SCHOOL DIST **HUNTINGTON BEACH CITY SD HUNTINGTON BEACH UNION HS DIST** LAGUNA BEACH UNIFIED SCH DIST LA HABRA CITY SCHOOL DISTRICT LOS ALAMITOS UNIFIED SCH DIST MAGNOLIA SCHOOL DISTRICT NEWPORT MESA UNIFIED SCH DIST OCEAN VIEW SCHOOL DISTRICT ORANGE UNIFIED SCHOOL DIST PLACENTIA YORBA LINDA USD IRVINE UNIF SCHOOL DISTRICT SANTA ANA UNIFIED SCH DISTRICT SAVANNA SCHOOL DISTRICT TUSTIN UNIFIED SCHOOL DIST WESTMINSTER SCHOOL DISTRICT ACKERMAN CHARTER SCHOOL DIST ALTA DUTCH FLAT ELEM SCH DIST AUBURN UNION SCHOOL DISTRICT COLFAX ELEM SCHOOL DISTRICT DRY CREEK JOINT ELEM SCH DIST **EUREKA UNION SCHOOL DISTRICT** FORESTHILL UNION SCH DISTRICT

APPENDIX I: STATE NOTICE

LOOMIS UNION SCHOOL DISTRICT NEWCASTLE ELEM SCHOOL DISTRICT PLACER HILLS UNION SCH DIST PLACER UNION HIGH SCHOOL DIST ROCKLIN UNIFIED SCH DISTRICT ROSEVILLE CITY SCHOOL DISTRICT ROSEVILLE JOINT UNION HSD TAHOE TRUCKEE UNIFIED SCH DIST WESTERN PLACER UNIF SCH DIST PLUMAS UNIFIED SCHOOL DISTRICT ALVORD UNIFIED SCHOOL DISTRICT BANNING UNIFIED SCHOOL DIST BEAUMONT UNIFIED SCH DISTRICT COACHELLA VALLEY UNIF SCH DIST CORONA-NORCO UNIF SCH DIST DESERT CENTER UNIF SCHOOL DIST DESERT SANDS UNIF SCHOOL DIST LAKE ELSINORE UNIFIED SCH DIST HEMET UNIFIED SCHOOL DISTRICT JURUPA UNIFIED SCHOOL DISTRICT MENIFEE UNION SCHOOL DISTRICT MORENO VALLEY UNIFIED SCH DIST MURRIETA VALLEY UNIF SCH DIST NUVIEW UNION SCHOOL DISTRICT PALM SPRINGS UNIF SCHOOL DIST PALO VERDE UNIFIED SCHOOL DIST PERRIS ELEMENTARY SCHOOL DIST PERRIS UNION HIGH SCHOOL DIST RIVERSIDE UNIFIED SCH DIST ROMOLAND SCHOOL DISTRICT SAN JACINTO UNIFIED SCH DIST TEMECULA VALLEY UNIF SCH DIST VAL VERDE UNIFIED SCHOOL DIST ARCOHE UNION SCHOOL DISTRICT CENTER JOINT UNIF SCH DIST ELK GROVE UNIF SCHOOL DISTRICT **ELVERTA JOINT ELEM SCH DIST** FOLSOM-CORDOVA UNIF SCH DIST GALT JOINT UNION ELEM SCH DIST GALT JOINT UNION HIGH SD NATOMAS UNIFIED SCHOOL DIST TWIN RIVERS UNIFIED SCH DIST RIVER DELTA UNIFIED SCH DIST ROBLA ELEM SCHOOL DISTRICT SACRAMENTO CITY UNIF SCH DIST SAN JUAN UNIFIED SCHOOL DIST BITTERWATER TULLY UNION ESD CIENEGA UNION ELEM SCHOOL DIST HOLLISTER SCHOOL DISTRICT JEFFERSON SCHOOL DISTRICT NORTH CO JOINT UNION SD PANOCHE ELEM SCHOOL DISTRICT SAN BENITO HIGH SCH DISTRICT AROMAS-SAN JUAN UNIF SCH DIST SOUTHSIDE ELEM SCHOOL DISTRICT TRES PINOS UNION SCH DIST WILLOW GROVE UNION ELEM SD ADELANTO SCHOOL DISTRICT ALTA LOMA ELEM SCHOOL DISTRICT APPLE VALLEY UNIFIED SCH DIST BARSTOW UNIFIED SCHOOL DIST BEAR VALLEY UNIFIED SCH DIST CENTRAL SCHOOL DISTRICT CHAFFEY JOINT UNION HS DIST CHINO VALLEY UNIFIED SCH DIST **COLTON JOINT UNIF SCH DISTRICT CUCAMONGA SCHOOL DISTRICT**

ETIWANDA SCHOOL DISTRICT FONTANA UNIF SCHOOL DISTRICT HELENDALE SCHOOL DIST HESPERIA UNIFIED SCHOOL DIST LUCERNE VALLEY UNIF SCH DIST MORONGO UNIFIED SCHOOL DIST MOUNTAIN VIEW SCHOOL DISTRICT MT BALDY JOINT ELEM SCH DIST NEEDLES UNIF SCHOOL DISTRICT ONTARIO-MONTCLAIR SCHOOL DIST ORO GRANDE ELEMENTARY SCH DIST REDLANDS UNIF SCHOOL DISTRICT RIALTO UNIFIED SCHOOL DISTRICT RIM OF THE WORLD UNIF SCH DIST SAN BERNARDINO CITY UNIFIED SD TRONA JOINT UNIFIED SCH DIST UPLAND UNIFIED SCHOOL DIST VICTOR ELEMENTARY SCHOOL DIST VICTOR VALLEY UNION HS DIST SNOWLINE JOINT UNIFIED SD YUCAIPA-CALIMESA JOINT USD ALPINE UNION ELEM SCH DIST BONSALL UNION ELEM SCH DIST **BORREGO SPRINGS UNIF SCH DIST** CAJON VALLEY UNION SCH DIST CARDIFF ELEM SCHOOL DISTRICT CARLSBAD UNIFIED SCHOOL DIST CHULA VISTA ELEM SCH DIST CORONADO UNIF SCHOOL DISTRICT DEHESA ELEM SCHOOL DISTRICT DEL MAR UNION SCHOOL DISTRICT **ENCINITAS UNION SCH DISTRICT** ESCONDIDO UNION ELEM SCH DIST ESCONDIDO UNION HIGH SCH DIST FALLBROOK UNION ELEM SCH DIST FALLBROOK UNION HS DISTRICT GROSSMONT UNION HIGH SCH DIST JAMUL-DULZURA UNION SCH DIST JULIAN UNION SCHOOL DISTRICT JULIAN UNION HIGH SCH DIST LAKESIDE UNION SCHOOL DISTRICT LA MESA SPRING VALLEY SCH DIST LEMON GROVE SCHOOL DISTRICT MOUNTAIN EMPIRE UNIF SCH DIST NATIONAL SCHOOL DISTRICT OCEANSIDE UNIFIED SCHOOL DIST POWAY UNIFIED SCHOOL DISTRICT RAMONA UNIFIED SCHOOL DISTRICT RANCHO SANTA FE SCHOOL DIST SAN MARCOS UNIFIED SCH DIST SAN DIEGO UNIFIED SCHOOL DIST SAN DIEGUITO UNION HS DISTRICT SANTEE SCHOOL DISTRICT SAN YSIDRO SCHOOL DISTRICT SOLANA BEACH SCHOOL DISTRICT SOUTH BAY UNION SCHOOL DIST SPENCER VALLEY SCHOOL DISTRICT SWEETWATER UNION HIGH SCH DIST VALLECITOS ELEM SCHOOL DIST VALLEY CENTER-PAUMA UNIFIED SD VISTA UNIFIED SCHOOL DISTRICT WARNER UNIFIED SCHOOL DISTRICT SAN PASQUAL UNION SCH DISTRICT SAN FRANCISCO UNIFIED SCH DIST BANTA ELEM SCHOOL DISTRICT **ESCALON UNIF SCHOOL DISTRICT** JEFFERSON ELEM SCHOOL DIST

Office DEPOT: OfficeMax^o

APPENDIX I: STATE NOTICE

LAMMERSVILLE UNIFIED SCH DIST LINCOLN UNIFIED SCHOOL DIST LINDEN UNIFIED SCHOOL DIST LODI UNIFIED SCHOOL DISTRICT MANTECA UNIFIED SCHOOL DIST NEW HOPE ELEM SCHOOL DIST NEW JERUSALEM ELEM SCH DIST OAK VIEW ELEM SCHOOL DISTRICT RIPON UNIF SCHOOL DISTRICT STOCKTON UNIF SCHOOL DISTRICT TRACY UNIFIED SCHOOL DISTRICT ATASCADERO UNIFIED SCH DIST COAST UNIFIED SCHOOL DISTRICT CAYUCOS ELEM SCHOOL DISTRICT LUCIA MAR UNIFIED SCHOOL DIST PASO ROBLES JOINT UNIFIED SD PLEASANT VALLEY JOINT ELEM SD SAN LUIS COASTAL UNIF SCH DIST SAN MIGUEL JOINT UNION ESD SHANDON JOINT UNIFIED SCH DIST TEMPLETON UNIFIED SCHOOL DIST **BAYSHORE SCHOOL DISTRICT BELMONT-REDWOOD SHORES SD** BRISBANE ELEM SCHOOL DISTRICT BURLINGAME ELEM SCH DISTRICT CABRILLO UNIFIED SCHOOL DIST HILLSBOROUGH CITY SCH DISTRICT JEFFERSON ELEM SCHOOL DISTRICT JEFFERSON UNION HIGH SCH DIST PACIFICA SCHOOL DISTRICT LA HONDA-PESCADERO UNIF SD LAS LOMITAS ELEM SCH DISTRICT MENLO PARK CITY SCH DISTRICT MILLBRAE SCHOOL DISTRICT PORTOLA VALLEY SCHOOL DISTRICT RAVENSWOOD CITY ELEM SCH DIST REDWOOD CITY SCHOOL DISTRICT SAN BRUNO PARK SCHOOL DISTRICT SAN CARLOS SCHOOL DISTRICT SAN MATEO-FOSTER CITY SCH DIST SAN MATEO UNION HIGH SCH DIST SEQUOIA UNION HIGH SCH DIST SOUTH SAN FRANCISCO UNIFIED SD WOODSIDE SCHOOL DISTRICT BALLARD ELEM SCHOOL DISTRICT **BLOCHMAN UNION SCHOOL DISTRICT BUELLTON UNION SCHOOL DISTRICT** CARPINTERIA UNIFIED SCH DIST COLD SPRING SCHOOL DISTRICT COLLEGE ELEMENTARY SCHOOL DIST CUYAMA JOINT UNIFIED SCH DIST **GOLETA UNION SCHOOL DISTRICT GUADALUPE UNION SCH DISTRICT** HOPE ELEM SCHOOL DISTRICT LOMPOC UNIFIED SCHOOL DIST LOS OLIVOS SCHOOL DISTRICT MONTECITO UNION SCH DIST ORCUTT UNION SCHOOL DISTRICT SANTA BARBARA SCHOOL DISTRICT SANTA MARIA-BONITA SCHOOL DIST SANTA MARIA JOINT UNION HSD SANTA YNEZ VALLEY UNION HSD SOLVANG ELEM SCHOOL DISTRICT VISTA DEL MAR UNION SCH DIST BERRYESSA UNION SCHOOL DIST CAMBRIAN SCHOOL DISTRICT CAMPBELL UNION SCHOOL DISTRICT

CAMPBELL UNION HIGH SCH DIST **CUPERTINO UNION SCHOOL DIST** EAST SIDE UNION HIGH SCH DIST **EVERGREEN SCHOOL DISTRICT** FRANKLIN-MCKINLEY SCH DISTRICT FREMONT UNION HIGH SCHOOL DIST GILROY UNIFIED SCHOOL DIST LAKESIDE JOINT SCHOOL DIST LOMA PRIETA JT UNION ELEM SD LOS ALTOS SCHOOL DISTRICT LOS GATOS-SARATOGA JOINT UHSD LOS GATOS UNION SCH DISTRICT LUTHER BURBANK SCHOOL DISTRICT MILPITAS UNIFIED SCHOOL DIST MORELAND SCHOOL DISTRICT MORGAN HILL UNIFIED SCH DIST MOUNTAIN VIEW-LOS ALTOS HSD MT PLEASANT ELEM SCHOOL DIST OAK GROVE SCHOOL DISTRICT ORCHARD SCHOOL DISTRICT PALO ALTO UNIFIED SCHOOL DIST SAN JOSE UNIFIED SCHOOL DIST SANTA CLARA UNIFIED SCH DIST SUNNYVALE SCHOOL DISTRICT UNION SCHOOL DISTRICT MOUNTAIN VIEW-WHISMAN SCH DIST SARATOGA UNION SCHOOL DIST ALUM ROCK ELEM SCHOOL DISTRICT BONNY DOON UNION ELEM SCH DIST HAPPY VALLEY ELEM SCHOOL DIST LIVE OAK SCHOOL DISTRICT MOUNTAIN ELEM SCHOOL DISTRICT PACIFIC ELEM SCHOOL DISTRICT PAJARO VALLEY UNIF SCH DIST SAN LORENZO VALLEY UNIFIED SD SANTA CRUZ CITY SCH DISTRICT SCOTTS VALLEY UNIFIED SCH DIST SOQUEL UNION ELEM SCH DISTRICT ANDERSON UNION HIGH SCH DIST BELLA VISTA ELEM SCH DISTRICT BLACK BUTTE UNION ELEM SD GATEWAY UNIFIED SCH DISTRICT CASCADE UNION ELEM SCH DIST CASTLE ROCK UNION ELEM SD MOUNTAIN UNION SCH DIST COLUMBIA ELEM SCHOOL DISTRICT COTTONWOOD UNION ELEM SCH DIST ENTERPRISE ELEM SCH DISTRICT FALL RIVER JOINT UNIF SCH DIST FRENCH GULCH-WHISKEYTOWN SD GRANT ELEM SCHOOL DISTRICT HAPPY VALLEY UNION SCH DIST IGO-ONO-PLATINA UNION SCH DIST INDIAN SPRINGS ELEM SCH DIST JUNCTION ELEM SCHOOL DISTRICT MILLVILLE ELEM SCHOOL DISTRICT NORTH COW CREEK ELEM SCH DIST OAK RUN ELEM SCHOOL DISTRICT PACHECO UNION ELEM SCH DIST REDDING SCHOOL DISTRICT SHASTA UNION ELEM SCH DISTRICT SHASTA UNION HIGH SCH DISTRICT WHITMORE UNION ELEM SCH DIST SIERRA PLUMAS JOINT UNIF SD **BIG SPRINGS UNION ELEM SD** BOGUS ELEM SCHOOL DISTRICT BUTTEVILLE UNION ELEM SCH DIST

APPENDIX I: STATE NOTICE

DELPHIC ELEM SCHOOL DISTRICT DUNSMUIR ELEM SCHOOL DISTRICT **DUNSMUIR JOINT UNION HS DIST** SCOTT VALLEY UNIFIED SCH DIST FORKS OF SALMON ELEM SCH DIST GAZELLE UNION ELEM SCHOOL DIST GRENADA ELEM SCHOOL DISTRICT HAPPY CAMP UNION ELEM SCH DIST HORNBROOK ELEM SCHOOL DISTRICT JUNCTION ELEM SCHOOL DISTRICT KLAMATH RIVER UNION ELEM SD LITTLE SHASTA ELEM SCH DIST **BUTTE VALLEY UNIFIED SCH DIST** MCCLOUD UNION ELEM SCH DIST MONTAGUE ELEM SCHOOL DIST MT SHASTA UNION SCHOOL DIST SEIAD ELEM SCHOOL DISTRICT SISKIYOU UNION HIGH SCH DIST WEED UNION ELEM SCHOOL DIST WILLOW CREEK ELEM SCHOOL DIST YREKA UNION ELEM SCHOOL DIST YREKA UNION HIGH SCHOOL DIST BENICIA UNIFIED SCHOOL DIST DIXON UNIFIED SCHOOL DISTRICT FAIRFIELD-SUISUN UNIF SCH DIST TRAVIS UNIFIED SCHOOL DIST VACAVILLE UNIF SCHOOL DISTRICT VALLEJO CITY UNIFIED SCH DIST ALEXANDER VALLEY UNION SD WEST SONOMA CO UNION HSD BELLEVUE UNION SCH DIST BENNETT VALLEY UNION SCH DIST CINNABAR ELEM SCHOOL DISTRICT **CLOVERDALE UNIF SCH DISTRICT** COTATI-ROHNERT PARK UNIF SD **DUNHAM ELEM SCHOOL DISTRICT** FORESTVILLE UNION SCH DISTRICT FT ROSS ELEM SCHOOL DISTRICT GEYSERVILLE UNIFIED SCH DIST GRAVENSTEIN UNION SCHOOL DIST GUERNEVILLE ELEM SCHOOL DIST HARMONY UNION SCHOOL DISTRICT HEALDSBURG UNIFIED SCH DIST HORICON SCHOOL DISTRICT KENWOOD ELEM SCHOOL DISTRICT LIBERTY ELEM SCHOOL DISTRICT MARK WEST UNION SCHOOL DIST MONTE RIO UNION SCH DISTRICT MONTGOMERY ELEM SCHOOL DIST OAK GROVE UNION SCH DISTRICT OLD ADOBE UNION SCH DISTRICT PETALUMA CITY SCHOOL DISTRICT PINER-OLIVET UNION SCH DIST RINCON VALLEY UNION SCH DIST ROSELAND SCHOOL DISTRICT SANTA ROSA CITY SCHOOL DIST SEBASTOPOL UNION SCH DISTRICT SONOMA VALLEY UNIFIED SCH DIST TWIN HILLS UNION SCH DISTRICT TWO ROCK UNION ELEM SCH DIST WAUGH ELEM SCHOOL DISTRICT WEST SIDE UNION ELEM SCH DIST WILMAR UNION ELEM SCHOOL DIST WINDSOR UNIFIED SCH DISTRICT WRIGHT ELEM SCHOOL DISTRICT NEWMAN CROWS LANDING UNIF SD CERES UNIFIED SCHOOL DISTRICT

CHATOM UNION SCHOOL DISTRICT DENAIR UNIF SCHOOL DISTRICT EMPIRE UNION ELEM SCH DISTRICT GRATTON ELEM SCHOOL DISTRICT HART-RANSOM UNION SCH DISTRICT HICKMAN CMTY CHARTER DIST HUGHSON UNIFIED SCHOOL DIST KEYES UNION ELEM SCHOOL DIST KNIGHTS FERRY ELEM SCH DIST MODESTO CITY SCHOOL DISTRICT OAKDALE JOINT UNIFIED SCH DIST PARADISE ELEM SCHOOL DISTRICT PATTERSON JOINT UNIF SCH DIST RIVERBANK UNIFIED SCH DISTRICT ROBERTS FERRY UNION ELEM SD SALIDA UNION SCHOOL DISTRICT SHILOH ELEM SCHOOL DISTRICT STANISLAUS UNION SCH DISTRICT SYLVAN UNION SCHOOL DISTRICT TURLOCK UNIFIED SCH DISTRICT VALLEY HOME JOINT SCHOOL DIST WATERFORD UNIFIED SCH DISTRICT BRITTAN ELEM SCHOOL DISTRICT **BROWNS ELEM SCHOOL DISTRICT** EAST NICOLAUS JT UNION HS DIST FRANKLIN ELEM SCHOOL DISTRICT LIVE OAK UNIFIED SCHOOL DIST MARCUM-ILLINOIS UNION SCH DIST MERIDIAN ELEM SCHOOL DISTRICT NUESTRO ELEM SCHOOL DISTRICT PLEASANT GROVE JT USD SUTTER UNION HIGH SCHOOL DIST WINSHIP-ROBBINS SCHOOL DIST YUBA CITY UNIF SCHOOL DISTRICT ANTELOPE ELEM SCHOOL DISTRICT CORNING UNION ELEM SCHOOL DIST CORNING UNION HIGH SCHOOL DIST ELKINS ELEM SCHOOL DISTRICT **EVERGREEN UNION SCH DISTRICT** FLOURNOY UNION ELEM SCH DIST GERBER UNION ELEM SCHOOL DIST KIRKWOOD ELEM SCHOOL DISTRICT LASSEN VIEW UNION SCHOOL DIST LOS MOLINOS UNIFIED SCH DIST RED BLUFF UNION ELEM SCH DIST RED BLUFF JOINT UNION HSD REEDS CREEK SCHOOL DISTRICT RICHFIELD ELEM SCHOOL DISTRICT BURNT RANCH SCHOOL DISTRICT COFFEE CREEK ELEM SCHOOL DIST COX BAR ELEM SCHOOL DISTRICT DOUGLAS CITY ELEM SCHOOL DIST JUNCTION CITY ELEM SCHOOL DIST LEWISTON ELEM SCHOOL DISTRICT TRINITY CENTER ELEM SCH DIST TRINITY ALPS UNIFIED SCH DIST ALLENSWORTH ELEM SCHOOL DIST ALPAUGH UNIFIED SCHOOL DIST ALTA VISTA ELEM SCHOOL DIST BUENA VISTA ELEM SCHOOL DIST **BURTON SCHOOL DISTRICT** CITRUS SOUTH TULE SCH DISTRICT COLUMBINE ELEM SCHOOL DIST **CUTLER OROSI JOINT UNIF SD** DINUBA UNIFIED SCHOOL DISTRICT DUCOR UNION ELEM SCHOOL DIST EARLIMART SCHOOL DISTRICT

APPENDIX I: STATE NOTICE

EXETER UNIFIED SCHOOL DISTRICT FARMERSVILLE UNIFIED SCH DIST HOPE ELEM SCHOOL DISTRICT HOT SPRINGS ELEM SCH DISTRICT KINGS RIVER UNION ELEM SD LIBERTY ELEM SCHOOL DISTRICT LINDSAY UNIFIED SCHOOL DIST MONSON SULTANA JOINT UNION ESD OAK VALLEY UNION ELEM SCH DIST **OUTSIDE CREEK ELEM SCHOOL DIST** PALO VERDE UNION ELEM SCH DIST PIXLEY UNION ELEM SCH DISTRICT PLEASANT VIEW ELEM SCH DIST RICHGROVE ELEM SCHOOL DISTRICT ROCKFORD ELEM SCHOOL DISTRICT SAUCELITO ELEM SCHOOL DISTRICT SEQUOIA UNION ELEM SCHOOL DIST SPRINGVILLE UNION SCHOOL DIST STONE CORRAL ELEM SCHOOL DIST STRATHMORE UNION ELEM SCH DIST SUNDALE UNION ELEM SCH DIST SUNNYSIDE UNION ELEM SCH DIST TERRA BELLA UNION ELEM SD THREE RIVERS UNION ELEM SD TIPTON ELEM SCHOOL DISTRICT TRAVER JOINT ELEM SCHOOL DIST TULARE CITY SCHOOL DISTRICT TULARE JOINT UNION HIGH SD VISALIA UNIF SCHOOL DISTRICT WAUKENA JOINT UNION ELEM SD WOODLAKE UNIFIED SCHOOL DIST WOODVILLE UNION SCH DISTRICT JAMESTOWN ELEM SCHOOL DISTRICT BIG OAK FLAT GROVELAND USD BELLEVIEW ELEM SCHOOL DIST COLUMBIA UNION SCHOOL DISTRICT **CURTIS CREEK ELEM SCH DIST** SONORA SCHOOL DISTRICT SONORA UNION HIGH SCHOOL DIST SOULSBYVILLE ELEM SCHOOL DIST SUMMERVILLE ELEM SCHOOL DIST SUMMERVILLE UNION HS DIST TWAIN HARTE LONG BARN UNION SD BRIGGS ELEM SCHOOL DISTRICT FILLMORE UNIFIED SCHOOL DIST HUENEME ELEM SCHOOL DISTRICT MESA UNION ELEM SCHOOL DIST MOORPARK UNIFIED SCHOOL DIST MUPU ELEMENTARY SCHOOL DIST OCEAN VIEW SCHOOL DISTRICT OJAI UNIFIED SCHOOL DISTRICT OXNARD ELEM SCHOOL DISTRICT OXNARD UNION HIGH SCHOOL DIST

PLEASANT VALLEY SCH DISTRICT RIO ELEMENTARY SCH DISTRICT SANTA CLARA ELEM SCHOOL DIST SANTA PAULA UNIFIED SCH DIST SIMI VALLEY UNIFIED SCH DIST SOMIS UNION ELEM SCHOOL DIST CONEJO VALLEY UNIF SCH DIST VENTURA UNIF SCHOOL DISTRICT DAVIS JOINT UNIF SCHOOL DIST ESPARTO UNIF SCHOOL DISTRICT WASHINGTON UNIFIED SCHOOL DIST WINTERS JOINT UNIF SCHOOL DIST WOODLAND JOINT UNIFIED SD CAMPTONVILLE ELEM SCHOOL DIST MARYSVILLE JOINT UNIF SCH DIST PLUMAS LAKE ELEM SCHOOL DIST WHEATLAND SCHOOL DISTRICT WHEATLAND UNION HIGH SCH DIST SOUTHERN TRINITY JOINT UNIF SD BAKER VALLEY UNIFIED SCH DIST MAPLE CREEK ELEM SCHOOL DIST RAVENDALE-TERMO ELEM SCH DIST POTTER VALLEY CMTY USD OAK PARK UNIFIED SCHOOL DIST SILVER VALLEY UNIFIED SCH DIST LAYTONVILLE UNIFIED SCH DIST MOUNTAIN VALLEY UNIF SCH DIST PORTERVILLE UNIFIED SCH DIST LEGGETT VALLEY UNIF SCH DIST SIERRA UNIFIED SCHOOL DIST SACRAMENTO CITY USD CENTRAL-2 SACRAMENTO CITY USD WEST-1 SAN RAFAEL CITY HIGH SCH DIST LONG BEACH USD-ES MS K-8 AREA LONG BEACH USD-HS AREA SACRAMENTO CITY USD EAST-3 GOLDEN VALLEY UNIFIED SCH DIST SAN DIEGO USD-AREA 1 SAN DIEGO USD-CHARTER SCHOOLS SAN DIEGO USD-AREA 6 SAN DIEGO USD-AREA 4 SAN DIEGO USD-AREA 2 SAN DIEGO USD-AREA 3 SAN DIEGO USD-AREA 5 KASHIA ELEM SCHOOL DISTRICT LA USD EDUC SVC CTR-NORTH LA USD EDUC SVC CTR-SOUTH LA USD EDUC SVC CTR-WEST LA USD EDUC SVC CTR-EAST LA USD EDUC SVC CTR-ISIC LA USD EDUC SVC CTR-CHARTER LA USD EDUC SVC CTR-OPTIONS

Higher Education in California including but not limited to:

ASSOCIATED TECH CLG-SAN DIEGO
KAPLAN COLLEGE-BAKESFIELD
DETECTIVE TRAINING INSTITUTE
CALIFORNIA CAREER SCHOOL
BENBOW AVIATION FLIGHT SCHOOL
BERLITZ LANGUAGE CENTER
BERLITZ LANGUAGE CENTER
BERLITZ LANGUAGE CENTER

BERLITZ LANGUAGE CENTER
DVS COLLEGE
BERLITZ LANGUAGE CENTER

APPENDIX I: STATE NOTICE

MARIAN HEALTH CAREERS CTR SAN BERNARDINO CMTY CLG DIST CALIFORNIA CMTY CLGS OFFICE **CLAREMONT UNIV CONSORTIUM** PALOMAR INST OF COSMETOLOGY POWER ACAD OF HAIR DESIGNS MARINELLO SCHOOL OF BEAUTY MARINELLO SCHOOL OF BEAUTY MARINELLO SCHOOL OF BEAUTY MARINELLO SCHOOL OF BEAUTY PACIF SCH MASSAGE/HEALING ART PROFESSIONAL INST OF BEAUTY MARINELLO SCHOOL OF BEAUTY GOLDEN GATE UNIV-SCHOOL OF LAW NEWTON INTL CLG-GARDEN GROVE PACIFIC SOWEST SCH OF REALTORS KAPLAN COLLEGE-PALM SPRINGS CLARITA CAREER COLLEGE PRECISION TECHNICAL INSTITUTE UNIVERSAL TECHNICAL INST-RCH C VALLEY CAREER COLLEGE COMPUTER TRAINING INST BAY VISTA COLLEGE OF BEAUTY COLLEEN O'HARAS BEAUTY ACADEMY MARIENLLO SCHOOL OF BEAUTY MARINELLO BEAUTY COLLEGE MARINELLO BEAUTY COLLEGE JE BOUTIQUE CLG OF BEAUTY LYTLE'S EMPIRE BEAUTY CLG MARINELLO SCHOOL OF BEAUTY HEALTHSTAFF TRAINING INST INC HYPNOSIS MOTIVATION INST LA ORT TECH INST-LOS ANGELES AMER SCH OF MORTGAGE BANKING LA ORT TECH INST-VAN NUYS LOVING HANDS INST HEALING ARTS AMERICAN AUTO INSTITUTE FOUR D COLLEGE PREMIERE CAREER COLLEGE TRAVEL-WORLD COLLEGE/AGENCY NORTH-WEST COLLEGE-GLENDALE ADELANTE CAREER INSTITUTE CASA LOMA COLLEGE-LOS ANGELES **NEWBRIDGE COLLEGE** KAPLAN COLLEGE-STOCKTON MICROCOMPUTER EDUCATION CENTER SUMMIT CAREER COLLEGE **EVEREST CLG-TORRANCE** INSTITUTE OF TECHNOLOGY AMERICAN INST OF HEALTH SCI CAREER NETWORKS INSTITUTE WESTWOOD CLG-ANAHEIM WESTWOOD CLG-INLAND WESTWOOD CLG OF TECH-LA REDSTONE CLG-LOS ANGELES DELL'ARTE SCH PHYSICAL THEATRE THE CA INST OF JEWELERY TRAIN MISSION LANGUAGE/VOC SCHOOL VALLEY HYPNOSIS CENTER AMERICAN BAPT SEM OF THE WEST CALIFORNIA CLG OF ARTS-OAKLAND CALIFORNIA ST UNIV-EAST BAY

CHURCH DIV SCH OF THE PACIFIC HOLY NAMES UNIVERSITY GRADUATE THEOLOGICAL UNION MILLS COLLEGE PACIFIC LUTHERAN THEOL SEM PACIFIC SCHOOL OF RELIGION BERKELEY CITY COLLEGE LANEY COLLEGE MERRITT COLLEGE DOMINICAN SCH OF PHIL & THEOL UNIV OF CALIFORNIA-BERKELEY STARR KING SCHOOL FOR MINISTRY OHLONE COLLEGE PATTEN UNIVERSITY COLLEGE OF ALAMEDA WRIGHT INSTITUTE JESUIT SCHOOL OF THEOLOGY FRANCISCAN SCHOOL OF THEOLOGY CALIFORNIA ST UNIV-CHICO BUTTE COLLEGE CONTRA COSTA COLLEGE DIABLO VALLEY CLG-PLEASANT HL SAINT MARYS CLG OF CALIFORNIA JOHN F KENNEDY UNIV-SAN JOSE LOS MEDANOS COLLEGE LAKE TAHOE COMMUNITY COLLEGE CALIFORNIA ST UNIV-FRESNO WEST HILLS CTMY CLG-COALINGA FRESNO PACIFIC UNIVERSITY FRESNO CITY COLLEGE REEDLEY COLLEGE MENNONITE BRETHRN BIBLICAL SEM ALLIANT INTL UNIV-FRESNO **HUMBOLDT STATE UNIVERSITY** COLLEGE OF THE REDWOODS IMPERIAL VALLEY COLLEGE **BAKERSFIELD COLLEGE** TAFT COLLEGE CALIFORNIA ST UNIV-BAKERSFIELD CERRO COSO CMTY CLG-INDIAN WEL LASSEN COMMUNITY COLLEGE ANTELOPE VALLEY COLLEGE ART CTR CLG OF DESIGN-HILLSIDE AZUSA PACIFIC UNIVERSITY **BIOLA UNIVERSITY** CALIFORNIA INST OF TECHNOLOGY CALIFORNIA INST OF THE ARTS CALIFORNIA ST UNIV-LONG BEACH CALIFORNIA ST UNIV-LOS ANGELES CAL ST UNIV-DOMINGUEZ HILLS CAL STATE POLYTECH-POMONA CALIFORNIA ST UNIV-NORTHRIDGE **CERRITOS COLLEGE** CITRUS COLLEGE CLAREMONT GRADUATE UNIVERSITY CLAREMONT MCKENNA COLLEGE HARVEY MUDD COLLEGE PITZER COLLEGE POMONA COLLEGE SCRIPPS COLLEGE EL CAMINO CLG-COMPTON CTR EL CAMINO COLLEGE FULLER THEOLOGICAL SEMINARY GLENDALE COMMUNITY COLLEGE UNIVERSITY OF LA VERNE LONG BEACH CITY COLLEGE

CHABOT COLLEGE

APPENDIX I: STATE NOTICE

MASTER'S COLLEGE AND SEMINARY EAST LOS ANGELES COLLEGE LOS ANGELES CITY COLLEGE LOS ANGELES HARBOR COLLEGE PIERCE COLLEGE LOS ANGELES TRADE TECH COLLEGE LOS ANGELES VALLEY COLLEGE SOUTH CALIF UNIV HLTH SCIENCE MOUNT ST MARYS COLLEGE MT SAN ANTONIO COLLEGE OCCIDENTAL COLLEGE OTIS COLLEGE OF ART AND DESIGN PACIFIC OAKS COLLEGE PASADENA CITY COLLEGE PEPPERDINE UNIVERSITY **RIO HONDO COLLEGE** SANTA MONICA COLLEGE CLAREMONT SCHOOL OF THEOLOGY SOUTHWESTERN LAW SCHOOL UNIV OF CALIFORNIA-LOS ANGELES UNIV OF SOUTHERN CALIFORNIA WHITTIER COLLEGE WOODBURY UNIVERSITY-BURBANK AMERICAN JEWISH UNIVERSITY **HEBREW UNION COLLEGE** LOS ANGELES SOUTHWEST COLLEGE WEST LOS ANGELES COLLEGE COLLEGE OF THE CANYONS UNIV OF W LOS ANGELES-SCH LAW ALLIANT INTL UNIV-LOS ANGELES PARDEE RAND GRADUATE SCHOOL MARYMOUNT COLLEGE LOYOLA MARYMOUNT UNIVERSITY LOS ANGELES MISSION COLLEGE LIFE PACIFIC COLLEGE UNIV OF W LA LAW SCH-SAN FERN **COLLEGE OF MARIN-KENTFIELD** DOMINICAN UNIV OF CA-SAN RAFAE SAN FRANCISCO THEOLOGICAL SEM COLLEGE OF MARIN-INDIAN VALLEY MENDOCINO COLLEGE MERCED COLLEGE HARTNELL COLLEGE MONTEREY INSTITUTE INTL STDS MONTEREY PENINSULA COLLEGE NAPA VALLEY COLLEGE PACIFIC UNION COLLEGE CALIFORNIA ST UNIV-FULLERTON CHAPMAN UNIV-ORANGE CYPRESS COLLEGE **FULLERTON COLLEGE GOLDEN WEST COLLEGE** SOUTHERN CA COLLEGE OPTOMETRY ORANGE COAST COLLEGE HOPE INTERNATIONAL UNIVERSITY SANTA ANA COLLEGE VANGUARD UNIV OF S CALIFORNIA UNIV OF CALIFORNIA-IRVINE SADDLEBACK COLLEGE WESTERN STATE UNIV CLG OF LAW COASTLINE COMMUNITY COLLEGE SIERRA COLLEGE-ROCKLIN FEATHER RIVER COLLEGE CALIFORNIA BAPTIST UNIVERSITY COLLEGE OF THE DESERT MT SAN JACINTO COLLEGE PALO VERDE COLLEGE

RIVERSIDE CITY COLLEGE UNIV OF CALIFORNIA-RIVERSIDE CALIFORNIA ST UNIV-SACRAMENTO SACRAMENTO CITY COLLEGE COSUMNES RIVER COLLEGE AMERICAN RIVER COLLEGE BARSTOW CMTY COLLEGE CAL ST UNIV-SAN BERNARDINO **CHAFFEY COLLEGE** LOMA LINDA UNIVERSITY SAN BERNARDINO VALLEY COLLEGE UNIVERSITY OF REDLANDS VICTOR VALLEY COLLEGE **CRAFTON HILLS COLLEGE** SAN DIEGO ST UNIV-SAN DIEGO ALLIANT INTL UNIV-SCRIPPS RANC **GROSSMONT COLLEGE** MIRACOSTA COLLEGE-OCEANSIDE PALOMAR COLLEGE POINT LOMA NAZARENE UNIVERSITY SAN DIEGO MESA COLLEGE SOUTHWESTERN COLLEGE UNIV OF CALIFORNIA-SAN DIEGO SAN DIEGO CITY COLLEGE UNIVERSITY OF SAN DIEGO THOMAS JEFFERSON SCHOOL OF LAW NATIONAL UNIVERSITY SAN DIEGO CHRISTIAN COLLEGE CA SCH POD MED/SAM MERRITT UNV SAN FRANCISCO STATE UNIVERSITY CITY COLLEGE OF SAN FRANCISCO COGSWELL POLYTECHNICAL COLLEGE GOLDEN GATE UNIV-SAN FRANCISCO HEALD COLLEGE-SAN FRANCISCO SAN FRANCISCO CONSERV OF MUSIC SIMPSON UNIVERSITY UNIV OF CALIFORNIA-SAN FRAN UNIVERSITY OF SAN FRANCISCO UNIV OF CA HASTINGS CLG OF LAW SAN FRANCISCO ART INSTITUTE LINCOLN UNIVERSITY CALIF INST OF INTEGRAL STUDIES **HUMPHREYS COLLEGE** SAN JOAQUIN DELTA COLLEGE UNIVERSITY OF THE PACIFIC CUESTA COLLEGE-SN LUIS OBISPO NOTRE DAME DE NAMUR UNIVERSITY **COLLEGE OF SAN MATEO** MENLO COLLEGE ST PATRICKS SEMINARY CANADA COLLEGE SKYLINE COLLEGE ALLAN HANCOCK COLLEGE **BROOKS INSTITUTE** SANTA BARBARA CITY COLLEGE UNIV OF CALIFORNIA-SANTA BARB WESTMONT COLLEGE SAN JOSE STATE UNIVERSITY FOOTHILL COLLEGE **GAVILAN COLLEGE** WILLIAM JESSUP UNIVERSITY SAN JOSE CITY COLLEGE STANFORD UNIVERSITY SANTA CLARA UNIVERSITY WEST VALLEY COLLEGE DE ANZA COLLEGE **EVERGREEN VALLEY COLLEGE**

APPENDIX I: STATE NOTICE

CABRILLO COLLEGE UNIV OF CALIFORNIA-SANTA CRUZ SHASTA COLLEGE CLG OF THE SISKIYOUS-WEED CALIFORNIA MARITIME ACADEMY SOLANO COMMUNITY COLLEGE SONOMA STATE UNIVERSITY SANTA ROSA JUNIOR COLLEGE CALIFORNIA ST UNIV-STANISLAUS MODESTO JUNIOR COLLEGE-EAST COLLEGE OF THE SEQUOIAS PORTERVILLE COLLEGE **COLUMBIA COLLEGE** CALIFORNIA LUTHERAN UNIVERSITY ST JOHNS SEMINARY **VENTURA COLLEGE** MOORPARK COLLEGE **OXNARD COLLEGE UNIV OF CALIFORNIA-DAVIS** YUBA COLLEGE ALLIANT INTL UNIV-SAN FRAN BAY CALIFORNIA CHRISTIAN COLLEGE FASHION INST OF DESIGN/MDSG SOUTHERN CA INSTITUTE OF ARCH AMERICAN ACAD OF DRAMATIC ARTS GOLDEN GATE BAPTIST THEO SEM SAN DIEGO MIRAMAR COLLEGE FIELDING GRADUATE UNIVERSITY MISSION COLLEGE SAN DIEGO ST UNIV-IMPERIAL VLY CAL POLYTECHNIC STATE UNIV **COLEMAN UNIVERSITY** CAL WESTERN SCHOOL OF LAW CONCORDIA UNIVERSITY WILLIAM CAREY INTL UNIVERSITY COLUMBIA COLLEGE-HOLLYWOOD SWEDENBORGIAN HOUSE OF STUDIES USC KECK SCHOOL OF MEDICINE **CUYAMACA COLLEGE** WESTMINSTER SEMINARY CA BETHEL THEOLOGICAL SEMINARY COPPER MOUNTAIN COLLEGE LA SIERRA UNIVERSITY IRVINE VALLEY COLLEGE THOMAS AQUINAS COLLEGE ANTIOCH UNIVERSITY-SANTA BARB SANTA BARBARA COLLEGE OF LAW **HEALD COLLEGE-FRESNO** NAVAL POSTGRADUATE SCHOOL PALO ALTO UNIVERSITY AMERICAN CONSERVATORY THEATER ACADEMY OF ART UNIVERSITY UNIV OF THE PACIFIC-DENTISTRY SAYBROOK GRADUATE SCHOOL HEALD COLLEGE-HAYWARD LAS POSITAS COLLEGE HEALD COLLEGE-CONCORD **HEALD COLLEGE-SAN JOSE** HEALD COLLEGE-SACREMENTO MCGEORGE SCH OF LAW LOYOLA LAW SCHOOL LATIN AMERICAN BIBLE INSTITUTE WESTERN UNIV OF HEALTH SCIENCE JOHN F KENNEDY UNIV LAW SCHOOL PEPPERDINE U-SCH OF BUS MGMT FOLSOM LAKE CLG-EL DORADO CTR USC SCHOOL OF PHARMACY

ANTIOCH UNIVERSITY-LOS ANGELES **DEVRY UNIVERSITY-POMONA** WHITTIER COLLEGE SCHOOL OF LAW CHARLES R DREW UNIV OF MED/SCI UCLA SCHOOL OF LAW UCLA SCHOOL OF DENTISTRY UCLA GEFFEN SCHOOL OF MEDICINE ANDERSON SCHOOL OF MANAGEMENT HEALD COLLEGE CENTRAL OFFICE HEALD COLLEGE-STOCKTON HEALD COLLEGE-ROSEVILLE ALLIANT INTERNATIONAL UNIV OFF NATIONAL UNIV-FRESNO NATIONAL UNIV-SACRAMENTO NATIONAL UNIV-SAN JOSE NATIONAL UNIV-CARLSBAD NATIONAL UNIV-SAN BERNARDINO NATIONAL UNIV-COSTA MESA UNIV OF SAN DIEGO SCH OF LAW UNIV OF PHOENIX-SAN JOSE UNIV OF PHOENIX-SO COAST UNIV OF PHOENIX-WOODLAND HILLS UNIV OF PHOENIX-SAN DIEGO UNIV OF CALIFORNIA SCH OF LAW UNIV OF SAN FRANCISCO LAW SCH SANTA CLARA UNIV SCHOOL OF LAW USC SCHOOL OF DENTISTRY USC GOULD SCHOOL OF LAW UNIV OF CALIFORNIA DAVIS-VET M UNIV OF CA SCH OF MED-DAVIS UNIV OF CALIFORNIA DAVIS-LAW UCI SCHOOL OF MEDICINE CLG OF THE REDWOODS-DEL NORTE CLG OF THE REDWOODS-MENDOCINO PEPPERDINE UNIVERSITY-LAW PU GRAD SCH ED/PSY-W LOS ANG LOMA LINDA SCHOOL OF MEDICINE LOMA LINDA SCHOOL OF DENTISTRY UCSD SCHOOL OF MEDICINE STANFORD UNIV SCHOOL OF LAW STANFORD UNIV SCH OF MEDICINE UNION INSTITUTE & UNIVERSITY UNION INSTITUTE & UNIVERSITY LONG BEACH CITY CLG-PACIFIC CAL ST UNIV-SAN MARCOS MOUNT ST MARYS COLLEGE-DOHENY FIDM-ORANGE COUNTY CAMPUS FIDM-SAN DIEGO CAMPUS FIDM-SAN FRANCISCO CAMPUS GOLDEN GATE BAPTIST SEM-SO CA UNIV OF LA VERNE CLG OF LAW COLEMAN UNIV-SAN MARCOS SANTIAGO CANYON COLLEGE MORENO VALLEY COLLEGE NORCO COLLEGE MT SAN JACINTO CLG-MENIFEE VLY HUMPHREYS COLLEGE-MODESTO CLEAR LAKE COMMUNITY COLLEGE WOODLAND COMMUNITY COLLEGE FOLSOM LAKE COLLEGE DEVRY UNIVERSITY-LONG BEACH CHABOT-LAS POSITAS CMTY DIST COAST CMTY CLG DISTRICT OFFICE CONTRA COSTA CMTY CLG DISTRICT FOOTHILL-DE ANZA CMTY CLG DIST GROSSMONT-CUYAMACA CLG DIST KERN COMMUNITY CLG DISTRICT

APPENDIX I: STATE NOTICE

LOS ANGELES CMTY CLG DISTRICT LOS RIOS CMTY CLG DISTRICT OFF N ORANGE COUNTY CMTY CLG DIST PERALTA COMMUNITY CLG DIST OFF SAN DIEGO CMTY CLG DIST OFF SAN JOSE/EVERGREEN CMTY DIST SAN MATEO COUNTY CMTY CLG DIST STATE CENTER CMTY CLG DISTRICT THE CALIFORNIA ST UNIV SYS OFF UNIV OF CALIFORNIA SYS OFFICE VENTURA COUNTY CMTY CLG DIST YOSEMITE COMMUNITY CLG DIST WEST VALLEY-MISSION CMTY DIST S ORANGE COUNTY CMTY CLG DIST JOHN F KENNEDY UNIV SCH OF MGT VENTURA COLLEGE OF LAW SAN JOAQUIN COLLEGE OF LAW GLENDALE UNIV COLLEGE OF LAW MTI COLLEGE ITT TECHNICAL INST-SAN DIEGO ITT TECHNICAL INST-OXNARD ITT TECHNICAL INST-ORANGE ITT TECHNICAL INST-SAN BERNARD **HEALD COLLEGE-SALINAS** HUMPHREYS CLG-SCHOOL OF LAW **CORINTHIAN COLLEGES NEW CHARTER UNIVERSITY** AMERICAN GRADUATE UNIVERSITY CALIFORNIA ST UNIV-MONTREY BAY CHAPMAN UNIV-SCHOOL OF LAW THE ART INST PITTSBURGH OFFICE THE ART INST OF CALIF-SAN FRAN THE ART INST OF CALIF-LOS ANG **DEVRY UNIVERSITY-FREMONT** ITT TECHNICAL INST-SYLMAR ITT TECHNICAL INST-RANCH CORD **EVEREST CLG-CITY OF INDUSTRY EVEREST CLG-W LOS ANGELES EVEREST CLG-ONTARIO** NORTHWESTERN POLYTECHNIC UNIV ARGOSY UNIVERSITY-SAN FRANCISC CARRINGTON CLG CA-SACRAMENTO CARRINGTON CLG CA-SAN LEANDRO KAPLAN COLLEGE-SAN DIEGO TOURO UNIV CLG-OSTEOPATHIC MED MUSICIANS INSTITUTE LA COLLEGE INTERNATIONAL KAPLAN COLLEGE-SACRAMENTO SAMUEL MERRITT UNIVERSITY **EMPIRE COLLEGE** EMPIRE COLLEGE SCHOOL OF LAW NEW SCH OF ARCHITECTURE/DESIGN CALIFORNIA CULINARY ACADEMY INDEPENDENCE UNIVERSITY CARRINGTON CLG CA-PLEAS HILL DONGGUK UNIVERSITY ACAD OF CHINESE CULTURE/HEALTH THE ART INST OF CALIF-SAN DIEG ANTHEM COLLEGE-SACRAMENTO ITT TECHNICAL INST-LATHROP KAPLAN COLLEGE-PANORAMA CITY RANCHO SANTIAGO CMTY CLG DIST **DEVRY UNIVERSITY-SAN DIEGO** TRINITY LAW SCHOOL DEVRY UNIVERSITY-SHERMAN OAKS LOS ANGELES COUNTY CLG-NURSING ITT TECHNICAL INST-TORRANCE

LAGUNA CLG OF ART AND DESIGN NATIONAL HISPANIC UNIVERSITY MOUNT SIERRA COLLEGE KAPLAN COLLEGE-MODESTO KAPLAN CLG-N HOLLYWOOD THE ART INST OF CALIF-ORANGE C CARRINGTON CLG CA-SAN JOSE CARRINGTON CLG CA-ANTIOCH CONCORD LAW SCH-KAPLAN UNIV **EVEREST CLG-ONTARIO METRO** NORTHROP RICE AVIATION INST THE KINGS UNIVERSITY CITY CLG OF SAN FRAN-JOHN ADAM SAN JOAQUIN VALLEY CLG-CORP SAN JOAQUIN VALLEY CLG-BAKER SAN JOAQUIN VALLEY CLG-AVIATIO SAN JOAQUIN VALLEY CLG-FRESNO SAN JOAQUIN VALLEY CLG-VISALIA **GOLDEN GATE UNIV-LOS ANGELES** CALIFORNIA ADAMS COLLEGE INC SANTA BARBARA BUSINESS COLLEGE SANTA BARBARA BUSINESS COLLEGE **BRYAN COLLEGE** CENTRAL COAST COLLEGE **GOLDEN STATE COLLEGE COMPUTER TUTOR** SANTA BARBARA BUSINESS COLLEGE WORLDWIDE ED SVC CA-STOCKTON **BRISTOL UNIVERSITY** INST FOR BUSINESS AND TECH COMPUMATICS COMPUTER TRAINING RUSS FINANCIAL TRAINING CENTER **GOLDEN STATE COLLEGE** WORLDWIDE ED SVC CA-PITTSBURG WORLDWIDE ED SVCS-CONCORD CALIFORNIA VOCATIONAL COLLEGE AMERICAN BUSINESS CLG INTL **EVEREST CLG-SAN BERNARDINO** SAGE COLLEGE MONTEREY PARK COLLEGE CALIFORNIA ST UNIV-CHANNEL ISL PLATT COLLEGE-LOS ANGELES PLATT COLLEGE-ONTARIO **GOLDEN GATE UNIV-CYBER** PACIFICA GRADUATE INSTITUTE PALMER CLG OF CHIROPRACTIC-CA TRIDENT UNIV INTERNATIONAL SOUTH BAYLO UNIVERSITY UNIV OF PHOENIX-CROWN CENTER UNIV OF PHOENIX-SACRAMENTO INTERCOAST COLLEGES-W COVINA NATIONAL CAREER EDUCATION INTERCOAST COLLEGES-RIVERSIDE INTERCOAST COLLEGES-BURBANK WESTERN SEMINARY-SAN JOSE ARGOSY UNIVERSITY-ORANGE CO SOUTH COAST COLLEGE ADVANCED CAREER COLLEGE MTI BUSINESS CLG OF STOCKTON AC TECH INSTITUTE **COLLEGE OF APPRAISERS** JANUS UNIVERSITY CALIFORNIA NATIONAL UNIVERSITY **BROWNSON TECHNICAL SCHOOL** INTERNATIONAL EDUCATION CORP UNITED EDUCATION INST-ONTARIO UNITED EDUCATION INST-CHULA

APPENDIX I: STATE NOTICE

UNITED EDUCATION INST-VAN NUYS UNITED EDUCATION INST-HUNTING UNITED EDUCATION INST-SN BERD UNITED EDUCATION INST-SAN DIEG **EVEREST CLG-GARDENA EVEREST CLG-ALHAMBRA EVEREST CLG-LA WILSHIRE EVEREST CLG-ANAHEIM EVEREST CLG-RESEDA EVEREST CLG-SAN FRANCISCO EVEREST CLG-SAN JOSE EVEREST CLG-HAYWARD** CALVARY CHAPEL BIBLE COLLEGE WYOTECH-LONG BEACH GALEN CLG OF MED/DENTAL ASST GALEN CLG OF MED/DENTAL ASST GALEN CLG OF MED/DENTAL ASST NATIONAL CAREER EDUCATION WEST COAST BAPTIST COLLEGE AMERICAN CAREER COLLEGE ASSOCIATED TECHNICAL COLLEGE CALIFORNIA VOCATIONAL COLLEGE CASA LOMA COLLEGE-VAN NUYS NATIONAL HOLISTIC INSTITUTE NORTH-WEST COLLEGE-POMONA NORTH-WEST COLLEGE-WEST COVINA NORTH-WEST COLLEGE-PASADENA CONCORDE CAREER INSTITUTE CONCORDE CAREER INSTITUTE CONCORDE CAREER INSTITUTE CONCORDE CAREER INSTITUTE ALLIANT INTL UNIV-IRVINE KECK GRADUATE INSTITUTE PHILLIPS GRADUATE INSTITUTE CALIFORNIA INTERNATIONAL UNIV DESIGN INSTITUTE OF SAN DIEGO SOKA UNIV OF AMERICA INTERIOR DESIGNERS INSTITUTE SOUTHERN CA BIBLE CLG/SEM PACIFIC COAST UNIV SCH OF LAW PLATT COLLEGE-SAN DIEGO RUDOLF STEINER COLLEGE WYOTECH-FREMONT SHASTA BIBLE COLLEGE SOUTHERN STATES UNIV-NEWPORT **EPIC BIBLE COLLEGE** YUIN UNIVERSITY AMERICAN COLLEGE OF LAW WORLD MISSION UNIVERSITY LINCOLN LAW SCHOOL OF SAN JOSE PACIFIC WEST COLLEGE OF LAW LARRY H LAYTON SCHOOL OF LAW PACIFIC STATES UNIVERSITY SOFIA UNIVERSITY CHICAGO SCH OF PSYCH-WESTWOOD CALIFORNIA SOUTHERN LAW SCHOOL LINCOLN LAW SCH OF SACRAMENTO MONTEREY COLLEGE OF LAW PEOPLES COLLEGE OF LAW SAN FRANCISCO LAW SCHOOL CALIFORNIA NORTHERN SCH OF LAW ACADEMY OF RADIO BROADCASTING GEMOLOGICAL INST OF AMERICA GLENDALE CAREER CLG-GLENDALE JOE BLASCO MAKEUP CENTER REVERE ACADEMY OF JEWELRY ARTS VIDAL SASOON ACADEMY

WESTERN TRUCK SCHOOL-W SACRAM NEWTON INTERNATIONAL COLLEGE WESTERN PACIFIC TRUCK SCHOOL WESTERN PACIFIC TRUCK SCHOOL MUELLER CLG OF HOLISTIC STDS WESTERN PACIFIC TRUCK SCHOOL THE ART INST OF CA-HOLLYWOOD UNITED TRUCK DRIVING W INST OF NEUROMUSCULAR THER BUSINESS/TECH TRAINING INST AMERICAN FILM INSTITUTE EMPERORS CLG TRAD ORIENTAL MED FIVE BRANCHES UNIVERSITY LIFE CHIROPRACTIC COLLEGE-WEST WORLD UNIVERSITY PROFESSIONAL SCH OF PSYCHOLOGY AMER CLG OF TRAD CHINESE MED PIMA MEDICAL INST-CHULA VISTA S CALIFORNIA INSTITUTE OF LAW PACIFIC CLG OF ORIENTAL MED SIERRA VALLEY COLLEGE MODERN TECHNOLOGY SCHOOL MEIJI UNIV OF INTEGRATIVE MED SANTA BARBARA BUSINESS COLLEGE TRAVEL UNIV INTERNATIONAL UNION UNIV OF CALIFORNIA YUBA COMMUNITY CLG DISTRICT BETHESDA CHRISTIAN UNIVERSITY CA CLG OF COMMUNICATIONS LE CORDON BLEU CLG CA-LA ADCON TECHNICAL INSTITUTE CALIFORNIA HEALING ARTS CLG WESTWOOD CLG-SOUTH BAY ICDC COLLEGE-LOS ANGELES ICDC COLLEGE-SAN FERNANDO ICDC COLLEGE-HUNTINGTON PARK INSTITUTE OF TECHNOLOGY PACIFIC COLLEGE WEST COAST ULTRASOUND INST WESTECH COLLEGE SCH OF TECH AMERICAN CLG OF MEDICAL TECH CLINICAL TRAINING INSTITUTE ADVANCED COLLEGE OF TECHNOLOGY COMMUNITY BUSINESS COLLEGE **CBD COLLEGE GOLDEN STATE BAPTIST COLLEGE** NATIONAL UNIV-TECH CTR HUBBARD CLG OF ADMIN INTL MIRACOSTA COLLEGE-SAN ELIJO CITY UNIVERSITY-LOS ANGELES CITY OF HOPE GRAD SCH/BIO SCI SAN JOAQUIN VALLEY CLG-RCH CUC ASIAN AMERICAN INTL BEAUTY CLG PROFESSIONAL CAREER INST-CERR AMERICAN CAREER COLLEGE AVALON BEAUTY COLLEGE PAUL MITCHELL THE SCHOOL COMPUTER TECHNOLOGIES PROG **ELEGANCE INTERNATIONAL** SALON SUCCESS ACADEMY **EDNET CAREER INSTITUTE** ESCONDIDO BIBLE COLLEGE CULINARY INSTITUTE OF AMERICA GLENDALE CAREER CLG-OCEANSIDE PROFESSIONAL CAREER INST-GARD FEDERICO CLG OF HAIRSTYLING PARIS BEAUTY COLLEGE

APPENDIX I: STATE NOTICE

RICHARDS BEAUTY COLLEGE MIAMI AD SCHOOL-SAN FRANCISCO EPISCOPAL THEOLOGICAL SCHOOL WYOTECH-SACRAMENTO SIERRA COLLEGE-NEVADA COUNTY CRESTMONT COLLEGE WOODBURY UNIVERSITY-SAN DIEGO JOHN F KENNEDY UNIV-CAMPBELL WEST HILLS CMTY CLG-DISTRICT WEST HILLS CMTY CLG -LEMOORE UNIV OF NORTHERN CALIFORNIA KAPLAN COLLEGE-FRESNO KAPLAN COLLEGE-VISTA KAPLAN COLLEGE-RIVERSIDE COMMUNITY CHRISTIAN COLLEGE ANTELOPE VALLEY MEDICAL CLG CLG OF THE SISKIYOUS-YREKA CLG OF THE REDWOODS-KLAMATH WESTERN TRUCK SCHOOLCORPORATE NORTH-WEST COLLEGE-RIVERSIDE INTERCOAST COLLEGES-CARSON INTERCOAST COLLEGES-ORANGE NATIONAL UNIVERSITY WESTERN SEMINARY-SACRAMEMTO CUESTA COLLEGE-NORTH COUNTY UNIV OF CALIFORNIA-MERCED CARRINGTON CLG CA-EMERYVILLE CALIFORNIA COAST UNIVERSITY AGROSY UNIVERSITY-SANTA MONICA SIERRA COLLEGE-ROSEVILLE GATWY ART CTR CLG OF DESIGN-SOUTH **BRANDMAN UNIV-ANTELOPE VALLEY** BRANDMAN UNIV-COACHELLA VALLEY **BRANDMAN UNIV-WAL CREEK BRANDMAN UNIV-FOLSOM BRANDMAN UNIV-FAIRFIELD BRANDMAN UNIV-HANFORD BRANDMAN UNIV-IRVINE BRANDMAN UNIV-LEMOORE BRANDMAN UNIV-MODESTO BRANDMAN UNIV-MONTEREY BRANDMAN UNIV-RIVERSIDE BRANDMAN UNIV-ONTARIO BRANDMAN UNIV-ROSEVILLE BRANDMAN UNIV-SAN DIEGO** BRANDMAN UNIV-SANTA MARIA **BRANDMAN UNIV-TRAVIS AFB BRANDMAN UNIV-VICTOR VALLEY BRANDMAN UNIV-VISALIA** BRANDMAN UNIV-YUBA CITY CALIFORNIA CLG OF ARTS-SAN FRA STANBRIDGE COLLEGE NTMA TRAINING CTRS OF SO CALIF **BRYAN COLLEGE-SACRAMENTO** CARRINGTON COLLEGE GROUP ELITE PROG SCH OF COSMETOLOGY NATIONAL POLYTECHNIC COLLEGE CLG OF INFORMATION TECHNOLOGY INTEGRATED DIGITAL TECH CENTRAL CALIFORNIA SCH CONT CALIFORNIA COLLEGE SAN DIEGO INTERNATIONAL CHRISTIAN EDUC LIBERTY TRAINING INSTITUTE ITT TECHNICAL INST-CLOVIS CALIFORNIA MIRAMAR UNIVERSITY DOMINICAN UNIV OF CA-UKIAH THE ART INST OF CA-INLAND EMP

WILLIAM HOWARD TAFT UNIV WEIMAR COLLEGE EMBRY-RIDDLE AERO U-BEALE EMBRY-RIDDLE AERO U-PENDLETON EMBRY-RIDDLE AERO U-CHINA LAKE EMBRY-RIDDLE AERO U-EDWARDS PU GRAD SCH ED/PSY-DRESCHER PU GRAD SCH OF ED/PSY-ENCINO PU GRAD SCH OF ED/PSY-IRVINE PU GRAD SCH OF ED/PSY-WESTLK SANTA ROSA JUNIOR CLG-PETALUMA LAURUS COLLEGE DOWNEY REG MEDICAL CENTER PACIFIC HOSPITAL DOCTORS HOSPITAL MED CTR CHINO VALLEY MED CENTER COMMUNITY MEDICAL CENTER CHULA VISTA MEDICAL CENTER GLENDALE ADVENTIST MED CTR ARROWHEAD REG MED CENTER HANFORD FAMILY PRACTICE AMERICAN HEALTH CARE KAISER PERMANENTE MED CARE KAISER PERMANENTE MEDICAL HOLLYWOOD PRESBYTERIAN MED HOAG MEMORIAL HOSPITAL DESERT REG MEDICAL CENTER OSTEOPATHIC CTR CHILDREN NAVAL MEDICAL CENTER KAISER SCHOOL ANESTHESIA MARTIN LUTHER KING HOSPITAL NORRIS CANCER CENTER LAC/USC MEDICAL CENTER HUNTINGTON MEM HOSPITAL GOOD SAMARITAN HOSPITAL CHILDRENS HOSPITAL OF LA SUTTER MEDICAL CENTER NATIVIDAD MEDICAL CENTER CAL PACIFIC MEDICAL CENTER SAN FRANCISCO GENERAL PRESBYTERIAN HOSPITAL MOUNT ZION HOSPITAL KAISER PERMANENTE HOSPITAL SUTTER HEALTH CHILDRENS HOSP VA MEDICAL CENTER ALAMEDA COUNTY MED CENTER KAISER PERMANENTE MED CTR UCSD MEDICAL CENTER RADY CHILDRENS HOSPITAL SCRIPPS MERCY HOSPITAL VA SAN DIEGO HEALTHCARE UCSD THEODORE GILDRED VENTURA COUNTY MED CENTER SANTA MONICA UCLA MED CTR OLIVE VIEW MEDICAL CENTER KERN MEDICAL CENTER VA GREATER LOS ANGELES SEPULVEDA VA HOSPITAL HARBOR-UCLA MEDICAL CTR CEDARS-SINAI MEDICAL CTR N TWR ST MARY MEDICAL CENTER UCLA MEDICAL CENTER KAISER PERMANENTE MED CTR KAISER PERMANENTE KAISER WOODLAND HILLS KAISER RIVERSIDE KAISER FONTANA

APPENDIX I: STATE NOTICE

UCI FAMILY HEALTH CENTER **BUFFUM MEDICAL PAVILION** MEMORIAL HOSP MEDICAL CTR VA LONG BEACH HEALTHCARE STANISLAUS RESIDENCY PROG REDDING FAMILY PRACTICE SAN JOAQUIN GEN HOSPITAL MERCY MEDICAL CTR MERCED SUTTER FAMILY PRACTICE VETERANS ADMIN MEDICAL CTR U C DAVIS MEDICAL CENTER KAISER PERMANENTE LUCILE PACKARD CHILDREN'S HOSP SAN JOSE MEDICAL CENTER PALO ALTO CLINIC FAMILY PRACTICE RESIDENCY SANTA CLARA VALLEY MED CTR KAISER PERMANENTE VA PALO ALTO HEALTH CARE STANFORD UNIV MEDICAL CTR KAISER PERMANENTE NORTHRIDGE FAMILY PRACTICE CONTRA COSTA MEDICAL CTR METHODIST HOSP SACRAMENTO WHITE MEMORIAL MED CENTER KERLAN JOBE ORTHOPAEDIC CLG RIVERSIDE CO MEDICAL CTR JERRY L PETTIS VA MED CTR LOMA LINDA U MEDICAL CTR PRESBYTERIAN HEALTH PVHMC FAMILY RESIDENCY ORTHOPAEDIC HOSPITAL SAN MATEO MEDICAL CENTER SOUTHERN CALIF ORTHOPAEDIC SACRAMENTO VA MEDICAL CTR SANTA BARBARA COTTAGE HOSP CHILDRENS HOSPITAL CTRL CAL VA CENTRAL CALIFORNIA **UCSF-FRESNO** ST JOSEPHS MEDICAL CENTER PIH FAMILY PRACTICE CALIFORNIA HOSP MED CENTER **CAMP PENDLETON** DAVID GRANT MEDICAL CENTER CHILDRENS HOSP ORANGE CNTY KAISER PERMANENTE RICHMOND UNIVERSITY OF THE WEST ITT TECHNICAL INST-CULVER CITY ITT TECHNICAL INST-VISTA ITT TECHNICAL INST-SAN DIMAS UNIV OF ST AUGUSTINE HLTH SCI NCP CLG OF NURSING-HAYWARD NCP CLG OF NURSING-SAN FRAN OHLONE COLLEGE-NEWARK MODESTO JUNIOR COLLEGE-WEST INTL ACAD DSGN TECH-SACRAMENTO WEST COAST UNIVERSITY-LA WEST COAST UNIVERSITY-ORANGE WEST COAST UNIVERSITY-ONTARIO CA NORTHSTATE CLG OF PHARMACY LOS ANGELES FILM SCHOOL CAMBRIDGE CLG-ONTARIO DIABLO VALLEY CLG-SAN RAMON **GOLDEN GATE UNIV-SILICON VLY** PRESIDIO GRADUATE SCHOOL SHEPHERD UNIV-MAIN SHEPHERD UNIV-SCH OF MUSIC

CHICAGO SCH OF PSYCH-DOWNTOWN CHICAGO SCH OF PSYCH-IRVINE LOS MEDANOS CLG-BRENTWOOD CHAPMAN UNIVERSITY SYSTEM ALLIED AMERICAN UNIVERSITY CAL ST UNIV-SAN BERN-PALM DEST SOUTHERN STATES UNIV-SAN DIEGO SOUTHERN STATES UNIV-FASHION SOUTHERN STATES UNIV-LA JOLLA JOHN PAUL GREAT CATHOLIC UNIV NATIONAL UNIV-CITRUS HEIGHTS NATIONAL UNIV-REDDING NATIONAL UNIV-STOCKTON NATIONAL UNIV-PLEASANT HILL NATIONAL UNIV-SPECTRUM BUS PK NATIONAL UNIV-LA MESA NATIONAL UNIV-RANCHO BERNARDO NATIONAL UNIV-SOUTH BAY NATIONAL UNIV-NATIONAL CITY NATIONAL UNIV-BAKERSFIELD NATIONAL UNIV-CAMARILLO NATIONAL UNIV-LOS ANGELES NATIONAL UNIV-ONTARIO NATIONAL UNIV-SHERMAN OAKS NATIONAL UNIV-PALM DESERT NATIONAL UNIV-PASADENA NATIONAL UNIV-TEMECULA NATIONAL UNIV-WEST COVINA CALIFORNIA SOUTHERN UNIV HANDS-ON MEDICAL MASSAGE SCH RIVERSIDE COMMUNITY CLG DIST NATIONAL UNIV HEADQUARTERS LE CORDON BLEU CLG CA-SACRAMEN CARRINGTON CLG CA-CITRUS HTS CARRINGTON CLG CA-POMONA CARRINGTON CLG CA-STOCKTON SOUTHWESTERN CLG HEC-NATIONAL SOUTHWESTERN CLG HEC-OTAY MESA SOUTHWESTERN CLG HEC-SN YSIDRO THE ART INST OF CA-SACRAMENTO SOUTHERN CALIF INST OF TECH FREMONT COLLEGE-LOS ANGELES FREMONT COLLEGE-CERRITOS **EXPRESSION CLG DIGITAL ARTS** COASTLINE CMTY CLG-GARDEN GRV COASTLINE CMTY CLG-LE-JAO CTR COASTLINE CMTY CLG-COSTA MESA ALLIANT INTL UNIV-SACRAMENTO SAN DIEGO UNIV-INTEGRATIVE STD FOLSOM LAKE CLG-RANCHO CORDOVA

APPENDIX I: STATE NOTICE

SAN JOAQUIN DELTA CLG-MTN HSE GOLF ACAD OF AMERICA-SAN DIEGO ETERNITY BIBLE COLLEGE

HEALD COLLEGE-MODESTO
A W TOZER THEOLOGICAL SEMINARY

JOHN F KENNEDY UNIV-BERKELEY JOHN F KENNEDY UNIV-COSTA MESA ITT TECHNICAL INST-CONCORD

ITT TECHNICAL INST-CORONA

ITT TECHNICAL INST-OAKLAND
ITT TECHNICAL INST-WEST COVINA
RYOKAN COLLEGE
SILICON VALLEY UNIVERSITY
ST KATHERINE COLLEGE
WEST COAST UNIV-LA VERMONT BLD

State Agencies in California including but not limited to:

CALIFORNIA - GOVERNOR

CALIFORNIA - ATTORNEY GENERAL CALIFORNIA - INSURANCE COMMISSIONER

CALIFORNIA - INSURANCE COMMISSIONER CALIFORNIA - SECRETARY OF STATE

CALIFORNIA - STATE BOARD OF EQUALIZATION

CALIFORNIA - STATE CONTROLLER CALIFORNIA - STATE TREASURER

CALIFORNIA - SUPERINTENDENT OF PUBLIC

INSTRUCTION

CALIFORNIA - LT. GOVERNOR CALIFORNIA - STATE AUDITOR CALIFORNIA - STATE ASSEMBLY CALIFORNIA - STATE SENATE

CALIFORNIA - OFFICIAL CALIFORNIA LEGISLATIVE

INFORMATION

CALIFORNIA - LEGISLATIVE ANALYST'S OFFICE

CALIFORNIA - LEGISLATIVE COUNSEL OF CALIFORNIA

CALIFORNIA - CALIFORNIA LAW REVISION

COMMISSION

CALIFORNIA - GOVERNOR'S OFFICE OF EMERGENCY

SERVICES

CALIFORNIA - CALIFORNIA PUBLIC EMPLOYEES'

RETIREMENT SYSTEM

CALIFORNIA - DEPARTMENT OF FINANCE CALIFORNIA - DEPARTMENT OF FOOD AND

AGRICULTURE

CALIFORNIA - DEPARTMENT OF INDUSTRIAL

RELATIONS

CALIFORNIA - DEPARTMENT OF PERSONNEL

ADMINISTRATION

CALIFORNIA - OFFICE OF ADMINISTRATIVE LAW CALIFORNIA - OFFICE OF THE STATE PUBLIC

DEFENDER

CALIFORNIA - STATE LIBRARY

CALIFORNIA - BUSINESS, TRANSPORTATION AND

HOUSING AGENCY

CALIFORNIA - CALIFORNIA HOUSING FINANCE

AGENCY

CALIFORNIA - DEPARTMENT OF ALCOHOLIC

BEVERAGE CONTROL

CALIFORNIA - DEPARTMENT OF CORPORATIONS CALIFORNIA - DEPARTMENT OF FINANCIAL

INSTITUTIONS

CALIFORNIA - DEPARTMENT OF HOUSING AND

COMMUNITY DEVELOPMENT

CALIFORNIA - DEPARTMENT OF MOTOR VEHICLES CALIFORNIA - DEPARTMENT OF REAL ESTATE CALIFORNIA - DEPARTMENT OF THE CALIFORNIA

HIGHWAY PATROL

CALIFORNIA - DEPARTMENT OF TRANSPORTATION

CALIFORNIA - TEALE DATA CENTER

CALIFORNIA - ENVIRONMENTAL PROTECTION AGENCY CALIFORNIA - CALIFORNIA AIR RESOURCES BOARD CALIFORNIA - CALIFORNIA INTEGRATED WASTE

MANAGEMENT BOARD

CALIFORNIA - DEPARTMENT OF PESTICIDE

REGULATION

CALIFORNIA - STATE WATER RESOURCES CONTROL

BOARD

CALIFORNIA - DEPARTMENT OF AGING

CALIFORNIA - DEPARTMENT OF ALCOHOL AND DRUG

PROGRAMS

CALIFORNIA - DEPARTMENT OF DEVELOPMENTAL

SERVICES

CALIFORNIA - DEPARTMENT OF HEALTH SERVICES CALIFORNIA - DEPARTMENT OF MENTAL HEALTH CALIFORNIA - DEPARTMENT OF REHABILITATION CALIFORNIA - DEPARTMENT OF SOCIAL SERVICES CALIFORNIA - EMERGENCY MEDICAL SERVICES

AUTHORITY

CALIFORNIA - EMPLOYMENT DEVELOPMENT

DEPARTMENT

CALIFORNIA - EMPLOYMENT TRAINING PANEL CALIFORNIA - OFFICE OF STATEWIDE HEALTH

PLANNING AND DEVELOPMENT CALIFORNIA - RESOURCES AGENCY

CALIFORNIA - CALIFORNIA COASTAL COMMISSION CALIFORNIA - CALIFORNIA COASTAL CONSERVANCY CALIFORNIA - CALIFORNIA CONSERVATION CORPS CALIFORNIA - CALIFORNIA TAHOE CONSERVANCY CALIFORNIA - CERES: CALIFORNIA ENVIRONMENTAL

RESOURCES EVALUATION

SYSTEM

CALIFORNIA - DEPARTMENT OF BOATING AND

WATERWAYS

CALIFORNIA - DEPARTMENT OF CONSERVATION CALIFORNIA - DEPARTMENT OF FISH AND GAME CALIFORNIA - DEPARTMENT OF FORESTRY AND FIRE

PROTECTION

CALIFORNIA - DEPARTMENT OF PARKS AND

RECREATION

CALIFORNIA - DEPARTMENT OF WATER RESOURCES

CALIFORNIA - STATE LANDS COMMISSION

CALIFORNIA - BOARD OF ARCHITECTURAL EXAMINERS

CALIFORNIA - CALIFORNIA AFRICAN- AMERICAN

MUSEUM

CALIFORNIA - CONTRACTORS STATE LICENSE BOARD CALIFORNIA - DEPARTMENT OF CONSUMER AFFAIRS CALIFORNIA - DEPARTMENT OF GENERAL SERVICES CALIFORNIA - DEPARTMENT OF GENERAL SERVICES:

OFFICE OF PUBLIC SCHOOL

CONSTRUCTION

CALIFORNIA - FRANCHISE TAX BOARD CALIFORNIA - STATE PERSONNEL BOARD

CALIFORNIA - CALIFORNIA TECHNOLOGY, TRADE AND

COMMERCE AGENCY

CALIFORNIA - DIVISION OF TOURISM: CALIFORNIA TRAVEL AND TOURISM CALIFORNIA - YOUTH AND ADULT CORRECTIONAL

CALIFORI AGENCY

CALIFORNIA - BOARD OF CORRECTIONS

CALIFORNIA - DEPARTMENT OF CORRECTIONS

CALIFORNIA - DEPARTMENT OF THE YOUTH AUTHORITY

APPENDIX I: STATE NOTICE

CALIFORNIA - CALIFORNIA LOTTERY

CALIFORNIA - HEALTH AND WELFARE DATA CENTER

CALIFORNIA - DEPARTMENT OF TOXIC SUBSTANCES

CALIFORNIA - CALIFORNIA ENERGY COMMISSION

CALIFORNIA - OFFICE OF TRAFFIC SAFETY

CALIFORNIA - CALGOLD: BUSINESS PERMITS MADE

SIMPLE

CALIFORNIA - CALIFORNIA NATIONAL GUARD

CALIFORNIA - CALJOBS

CALIFORNIA - GOVERNOR'S OFFICE ON SERVICE AND

VOLUNTEERISM

CALIFORNIA - MEDI-CAL

CALIFORNIA - RURAL HEALTH POLICY COUNCIL

CALIFORNIA - STATE AND CONSUMER SERVICES

AGENCY

CALIFORNIA - HEALTH AND HUMAN SERVICES

AGENCY

CALIFORNIA - DEPARTMENT OF MANAGED HEALTH

CARE

CALIFORNIA - DEPARTMENT OF FAIR EMPLOYMENT

AND HOUSING

CALIFORNIA - CALIFORNIA STATE TEACHERS'

RETIREMENT SYSTEM

CALIFORNIA - CALIFORNIA SPATIAL INFORMATION

LIBRARY

CALIFORNIA - OFFICE OF THE INSPECTOR GENER

Counties in Hawaii including but not limited to:

MAUI COUNTY

HAWAII COUNTY

KAUAI COUNTY HONOLULU CITY-CNTY

K-12 in Hawaii including but not limited to:

HAWAII SCHOOL DISTRICT HONOLULU SCHOOL DISTRICT WINDWARD OAHU SCHOOL DISTRICT MAUI SCHOOL DISTRICT AIEA-MOANALUA-RADFORD AREA HONOKA-KLKEHE-KOHLA-KNWNA AREA FARRINGTON-KAISER-KALANI AREA CASTLE-KAHUKU AREA BALDWIN-KEKAULIKE-MAUI AREA CAMPBELL-KAPOLEI AREA

NANAKULI-WAIANAE AREA

LEEWARD OAHU SCHOOL DISTRICT CENTRAL OAHU SCHOOL DISTRICT KAUAI SCHOOL DISTRICT LEILHUA-MILILANI-WAIALUA AREA HILO-LAUPAHOEHOE-WAIAKEA AREA KAU-KEAAU-PAHOA AREA KAIMUKI-MCKINLEY-ROOSEVLT AREA KAILUA-KALAHEO AREA HANA-LHINLUNA-LANAI-MLKI AREA PEARL CITY-WAIPHUA AREA

Higher Education in Hawaii including but not limited to:

UNIVERSITY OF HAWAII-HILO CHAMINADE UNIVERSITY BRIGHAM YOUNG UNIV-HAWAII UNIVERSITY OF HAWAII-MANOA HONOLULU COMMUNITY COLLEGE KAPIOLANI COMMUNITY COLLEGE HAWAII PACIFIC UNIV-LOA CAMPUS LEEWARD COMMUNITY COLLEGE HAWAII PACIFIC UNIVERSITY WINDWARD COMMUNITY COLLEGE KAUAI COMMUNITY COLLEGE UNIV OF HAWAII-MAUI COLLEGE UNIVERSITY OF HAWAII-WEST OAHU HAWAII CMTY COLLEGE-HILO ARGOSY UNIVERSITY-HONOLULU JOHN BURNS SCHOOL OF MEDICINE WILLIAM RICHARDSON SCH OF LAW UNIV OF HAWAII-WEST HAWAII

UNIV OF HAWAII SYSTEM OFFICE HAWAII TOKAI INTERNATIONAL CLG HEALD COLLEGE-HONOLULU REMINGTON COLLEGE-HONOLULU WORLD MEDICINE INSTITUTE UNIV OF THE NATIONS KONA EMBRY-RIDDLE AERO U-SCHOFIELD THE PHYSICIAN CENTER HONOLULU CLINIC HAWAII STATE HOSPITAL MOANALUA MEDICAL CENTER SHRINERS HOSPITAL KAPIOLANI MEDICAL CENTER US ARMY TRIPLER GEN HOSP STRAUB CLINIC/HOSPITAL KUAKINI MEDICAL CENTER QUEENS MEDICAL CENTER PACIFIC RIM CHRISTIAN COLLEGE

State Agencies in Hawaii including but not limited to:

HAWAII - LT. GOVERNOR HAWAII - ATTORNEY GENERAL

HAWAII - GOVERNOR

HAWAII - DEPARTMENT OF BUSINESS, ECONOMIC

DEVELOPMENT AND TOURISM

HAWAII - DEPARTMENT OF EDUCATION HAWAII - DEPARTMENT OF HEALTH

HAWAII - DEPARTMENT OF LAND AND NATURAL

RESOURCES

HAWAII - DEPARTMENT OF TAXATION

HAWAII - DEPARTMENT OF TRANSPORTATION HAWAII - HIGH TECHNOLOGY DEVELOPMENT

CORPORATION

HAWAII - OFFICE OF ELECTIONS

APPENDIX I: STATE NOTICE

HAWAII - OFFICE OF HAWAIIAN AFFAIRS HAWAII - STATE PUBLIC LIBRARY SYSTEM HAWAII - DEPARTMENT OF DEFENSE

HAWAII - HAWAII'S AGRICULTURAL GATEWAY HAWAII - DEPARTMENT OF LABOR AND INDUSTRIAL

RELATIONS

HAWAII - HOUSING AND COMMUNITY DEVELOPMENT

CORPORATION OF HAWAII

HAWAII - DEPARTMENT OF AGRICULTURE HAWAII - DEPARTMENT OF COMMERCE AND

CONSUMER AFFAIRS

HAWAII - DEPARTMENT OF BUDGET AND FINANCE HAWAII - DEPARTMENT OF PUBLIC SAFETY

HAWAII - DEPARTMENT OF HUMAN SERVICES HAWAII - DEPARTMENT OF HUMAN RESOURCES

DEVELOPMENT

HAWAII - DEPARTMENT OF HAWAIIAN HOME LANDS HAWAII - DEPARTMENT OF ACCOUNTING AND

GENERAL SERVICES

HAWAII - EXECUTIVE OFFICE ON AGING

HAWAII - OFFICE OF INFORMATION PRACTICES HAWAII - DEPARTMENT OF THE ATTORNEY GENERAL

HAWAII - DIVISION OF STATE PARKS HAWAII - HAWAII STATE CIVIL DEFENSE

Cities, Towns, Villages, and Boroughs in Louisiana including but not limited to:

TOWN OF HENDERSON

BREAUX BRIDGE CITY HALL

GRAMERCY TOWN HALL GRETNA CITY HALL KENNER PARK AND RECREATION **DEPARTMENT** KENNER CITY HALL JEAN LAFITTE TOWN HALL **LUTCHER TOWN HALL** WESTWEGO CITY HALL **NEW ORLEANS CITY HALL** CITY OF HARAHAN CITY OF THIBODAUX TOWN OF BERWICK CITY OF DONALDSONVILLE TOWN OF GOLDEN MEADOW GRAND ISLE TOWN HALL TOWN OF LOCKPORT CITY OF MORGAN CITY CITY OF NAPOLEONVILLE PATTERSON CITY HALL HAMMOND CITY HALL ABITA SPRINGS TOWN HALL AMITE CITY HALL MONTPELIER TOWN HALL ANGIE CITY HALL **BOGALUSA CITY HALL COVINGTON CITY HALL** FOLSOM TOWN HALL FRANKLINTON CITY HALL GREENSBURG TOWN HALL INDEPENDENCE CITY HALL KENTWOOD CITY HALL MADISONVILLE TOWN HALL CITY OF MANDEVILLE PEARL RIVER TOWN HALL CITY OF PONCHATOULA ROSELAND CITY HALL SLIDELL CITY HALL SPRINGFIELD TOWN HALL TOWN OF KILLIAN VILLAGE OF TANGIPAHOA VILLAGE OF TICKFAW VARNADO CITY HALL CITY OF ABBEVILLE ARNAUDVILLE CITY HALL

TOWN OF BALDWIN

BASILE CITY HALL

CITY OF BROUSSARD CARENCRO CITY HALL VILLAGE OF CHATAIGNIER CHURCH POINT CITY HALL **CROWLEY CITY HALL** DELCAMBRE CITY HALL DUSON TOWN HALL **ELTON CITY HALL ERATH CITY HALL** ESTHERWOOD CITY HALL **EUNICE CITY HALL** FRANKLIN CITY HALL CITY OF GRAND COTEAU **GUEYDAN CITY HALL** IOTA CITY HALL JEANERETTE CITY HALL JENNINGS CITY HALL KAPLAN CITY HALL LAKE ARTHUR CITY HALL LEONVILLE TOWN HALL LOREAUVILLE TOWN HALL MAMOU CITY HALL MAURICE CITY HALL MERMENTAU CITY HALL CITY OF MORSE CITY OF NEW IBERIA OPELOUSAS CITY HALL PINE PRAIRIE TOWN HALL PORT BARRE CITY HALL RAYNE CITY HALL SAINT MARTINVILLE CITY HALL PARKS CITY HALL SCOTT CITY HALL VILLAGE OF CANKTON SUNSET TOWN HALL TOWN OF TURKEY CREEK VILLE PLATTE CITY HALL WASHINGTON TOWN HALL WELSH CITY HALL TOWN OF YOUNGSVILLE CITY OF LAKE CHARLES **DEQUINCY CITY HALL** CITY OF DERIDDER **ELIZABETH CITY HALL**

FENTON CITY HALL IOWA CITY HALL KINDER CITY HALL **OBERLIN CITY HALL** REEVES CITY HALL ROSEPINE TOWN HALL CITY OF SULPHUR TOWN OF VINTON WESTLAKE CITY HALL ADDIS TOWN HALL ALBANY TOWN HALL BAKER CITY HALL **BRUSLY TOWN HALL CLINTON TOWN HALL DENHAM SPRINGS CITY HALL** FORDOCHE CITY HALL FRENCH SETTLEMENT TOWN HALL GONZALES CITY HALL VILLAGE OF GROSSE TETE TOWN OF JACKSON KROTZ SPRINGS CITY HALL LIVINGSTON TOWN HALL LIVONIA CITY HALL MARINGOUIN CITY HALL MORGANZA TOWN HALL NEW ROADS CITY HALL VILLAGE OF NORWOOD CITY OF PLAQUEMINE PORT ALLEN CITY HALL ROSEDALE TOWN HALL SAINT FRANCISVILLE TOWN HALL SAINT GABRIEL CITY HALL SLAUGHTER CITY HALL SORRENTO CITY HALL TOWN OF WALKER WHITE CASTLE CITY HALL WILSON CITY HALL ZACHARY CITY HALL CENTRAL CITY HALL ARCADIA CITY HALL ASHLAND CITY HALL ATHENS CITY HALL VILLAGE OF BELCHER BENTON TOWN HALL

VILLAGE OF BIENVILLE

APPENDIX I: STATE NOTICE

BRYCELAND VILLAGE BLANCHARD TOWN HALL VILLAGE OF CASTOR LUCKY CITY HALL TOWN OF COTTON VALLEY VILLAGE OF EDGEFIELD COUSHATTA CITY HALL MARTIN CITY HALL TOWN OF CULLEN DOYLINE TOWN HALL **DUBBERLY TOWN HALL** GIBSLAND TOWN HALL MOUNT LEBANON CITY HALL GILLIAM CITY HALL GOLDONNA CITY HALL GRAND CANE CITY HALL GREENWOOD CITY HALL VILLAGE OF HALL SUMMIT TOWN OF HAUGHTON HAYNESVILLE CITY HALL HEFLIN CITY HALL HOMER TOWN HALL VILLAGE OF HOSSTON **IDA TOWN HALL** CITY OF JAMESTOWN KEACHIE CITY HALL LISBON CITY HALL LOGANSPORT TOWN HALL STANLEY VILLAGE HALL LONGSTREET CITY HALL CITY OF MANSFIELD VILLAGE OF SOUTH MANSFIELD VILLAGE OF DIXIE INN MINDEN CITY HALL MOORINGSPORT CITY HALL CITY OF OIL CITY PLAIN DEALING TOWN HALL PLEASANT HILL CITY HALL POWHATAN CITY HALL RINGGOLD CITY HALL VILLAGE OF RODESSA VILLAGE OF SALINE SAREPTA TOWN HALL SHONGALOO CITY HALL SIBLEY TOWN HALL SPRINGHILL CITY HALL STONEWALL TOWN HALL TOWN OF VIVIAN CITY OF SHREVEPORT CITY OF BOSSIER CITY TOWN OF RICHWOOD MONROE CITY HALL CITY OF BASKIN **BASTROP CITY HALL**

BERNICE CITY HALL **BONITA TOWN HALL CHATHAM CITY HALL** VILLAGE OF CHOUDRANT COLLINSTON CITY HALL **DELHI CITY HALL DELTA CITY HALL** DOWNSVILLE CITY HALL DUBACH CITY HALL **EPPS TOWN HALL EROS TOWN HALL** FARMERVILLE CITY HALL VILLAGE OF FOREST GRAMBLING CITY HALL EAST HODGE CITY HALL HODGE CITY HALL NORTH HODGE CITY HALL JONESBORO CITY HALL KILBOURNE CITY HALL LAKE PROVIDENCE CITY HALL LILLIE CITY HALL MANGHAM TOWN HALL MARION TOWN HALL CITY OF MER ROUGE OAK GROVE CITY HALL OAK RIDGE TOWN HALL PIONEER TOWN HALL QUITMAN TOWN HALL RAYVILLE TOWN HALL VIENNA CITY HALL CITY OF RUSTON SIMSBORO CITY HALL SPEARSVILLE CITY HALL TOWN OF STERLINGTON TALLULAH CITY HALL RICHMOND CITY HALL MOUND CITY HALL WEST MONROE CITY HALL WINNSBORO CITY HALL CITY OF ALEXANDRIA **BUNKIE CITY HALL** CHENEYVILLE TOWN HALL **CLAYTON CITY HALL** COTTONPORT CITY HALL **EVERGREEN TOWN HALL** FERRIDAY CITY HALL RIDGECREST TOWN HALL GILBERT CITY HALL HARRISONBURG TOWN HALL HESSMER CITY HALL JENA TOWN HALL JONESVILLE TOWN HALL LECOMPTE CITY HALL MANSURA CITY HALL

MARKSVILLE CITY HALL MELVILLE CITY HALL MOREAUVILLE TOWN HALL NEWELLTON CITY HALL VILLAGE OF PALMETTO PINEVILLE CITY HALL PLAUCHEVILLE TOWN HALL CITY OF SAINT JOSEPH VILLAGE OF SICILY ISLAND SIMMESPORT TOWN HALL VIDALIA CITY HALL WATERPROOF TOWN HALL CITY OF WISNER TOWN OF ANACOCO ATLANTA CITY HALL TOWN OF BALL TOWN OF BOYCE VILLAGE OF CALVIN CAMPTI CITY HALL VILLAGE OF CLARENCE CLARKS CITY HALL **COLFAX CITY HALL** COLUMBIA TOWN HALL CONVERSE CITY HALL DODSON TOWN HALL DRY PRONG TOWN HALL CREOLA CITY HALL FISHER CITY HALL VILLAGE OF FLORIEN FOREST HILL TOWN HALL VILLAGE OF GEORGETOWN TOWN OF GLENMORA MCNARY TOWN HALL TOWN HALL OF GRAYSON HORNBECK CITY HALL LEESVILLE CITY HALL TOWN OF MANY MONTGOMERY TOWN HALL NATCHEZ CITY HALL NATCHITOCHES CITY HALL TOWN OF NEW LLANO NOBLE CITY HALL OAKDALE CITY HALL **OLLA TOWN HALL** POLLOCK TOWN HALL PROVENCAL CITY HALL VILLAGE OF ROBELINE VILLAGE OF SIKES SIMPSON VILLAGE HALL TULLOS CITY HALL URANIA TOWN HALL WINNFIELD CITY HALL WOODWORTH TOWN HALL ZWOLLE CITY HALL

Counties and Parishes in Louisiana including but not limited to:

PLAQUEMINES PARISH SAINT BERNARD PARISH JEFFERSON PARISH SAINT CHARLES PARISH ST JOHN-BAPTIST PARISH ORLEANS PARISH LAFOURCHE PARISH

TERREBONNE PARISH CONS ASSUMPTION PARISH TANGIPAHOA PARISH SAINT TAMMANY PARISH WASHINGTON PARISH SAINT HELENA PARISH LAFAYETTE PARISH CONS VERMILION PARISH SAINT MARY PARISH ACADIA PARISH JEFFERSON DAVIS PARISH IBERIA PARISH SAINT LANDRY PARISH SAINT MARTIN PARISH

APPENDIX I: STATE NOTICE

EVANGELINE PARISH
CALCASIEU PARISH
CAMERON PARISH
BEAUREGARD PARISH
ALLEN PARISH
ASCENSION PARISH
EAST FELICIANA PARISH
SAINT JAMES PARISH
LIVINGSTON PARISH
POINTE COUPEE PARISH
IBERVILLE PARISH
WEST BATON ROUGE PARISH
WEST BATON ROUGE PARISH

BIENVILLE PARISH
BOSSIER PARISH
RED RIVER PARISH
CLAIBORNE PARISH
DESOTO PARISH
WEBSTER PARISH
CADDO PARISH
OUACHITA PARISH
MOREHOUSE PARISH
UNION PARISH
JACKSON PARISH
EAST CARROLL PARISH
WEST CARROLL PARISH
RICHLAND PARISH
LINCOLN PARISH

MADISON PARISH
FRANKLIN PARISH
RAPIDES PARISH
CATAHOULA PARISH
LASALLE PARISH
AVOYELLES PARISH
TENSAS PARISH
CONCORDIA PARISH
GRANT PARISH
CALDWELL PARISH
SABINE PARISH
NATCHITOCHES PARISH
WINN PARISH
VERNON PARISH

K-12 in Louisiana including but not limited to:

ACADIA PARISH SCHOOL DISTRICT ALLEN PARISH SCHOOL DISTRICT ASCENSION PARISH SCHOOL DIST ASSUMPTION PARISH SCHOOL DIST AVOYELLES PARISH SCHOOL DIST BEAUREGARD PARISH SCHOOL DIST **BIENVILLE PARISH SCHOOL DIST BOSSIER PARISH SCHOOL DIST** CADDO PARISH PUBLIC SCHOOLS CALCASIEU PARISH SCHOOL DIST CALDWELL PARISH SCHOOL DIST CAMERON PARISH SCHOOL DISTRICT CATAHOULA PARISH SCH DISTRICT CLAIBORNE PARISH SCHOOL DIST CONCORDIA PARISH SCHOOL DIST DESOTO PARISH SCHOOL DISTRICT EAST BATON ROUGE PARISH SD EAST CARROLL PARISH SCH DIST EAST FELICIANA PARISH SCH DIST **EVANGELINE PARISH SCHOOL DIST** FRANKLIN PARISH SCHOOL DIST GRANT PARISH SCHOOL DISTRICT IBERIA PARISH SCHOOL DISTRICT IBERVILLE PARISH SCHOOL DIST JACKSON PARISH SCHOOL DISTRICT JEFFERSON PARISH PUB SCH DIST JEFFERSON DAVIS PARISH SD LAFAYETTE PARISH SCH DISTRICT LAFOURCHE PARISH SCHOOL DIST LASALLE PARISH SCHOOL DIST LINCOLN PARISH SCHOOL DISTRICT LIVINGSTON PARISH SCHOOL DIST MADISON PARISH SCHOOL DIST MOREHOUSE PARISH SCHOOL DIST NATCHITOCHES PARISH SCH DIST ORLEANS PARISH SCHOOL DISTRICT MONROE CITY SCHOOL DISTRICT **OUACHITA PARISH SCHOOL DIST**

PLAQUEMINES PARISH SCH DIST POINTE COUPEE PARISH SCH DIST RAPIDES PARISH SCHOOL DISTRICT RED RIVER PARISH SCHOOL DIST RICHLAND PARISH SCHOOL DIST SABINE PARISH SCHOOL DISTRICT ST BERNARD PARISH SCHOOL DIST ST CHARLES PARISH PUBLIC SD ST HELENA PARISH SCHOOL DIST ST JAMES PARISH SCHOOL DIST ST JOHN THE BAPTIST PARISH SD ST LANDRY PARISH SCH DIST ST MARTIN PARISH SCHOOL DIST ST MARY PARISH SCHOOL DISTRICT ST TAMMANY PARISH SCH DISTRICT TANGIPAHOA PARISH SCHOOL DIST TENSAS PARISH SCHOOL DISTRICT TERREBONNE PARISH SCHOOL DIST UNION PARISH SCHOOL DISTRICT VERMILION PARISH SCHOOL DIST VERNON PARISH SCHOOL DISTRICT **BOGALUSA CITY SCHOOL DISTRICT** WASHINGTON PARISH SCHOOL DIST WEBSTER PARISH SCHOOL DIST WEST BATON ROUGE PARISH SD WEST CARROLL PARISH SCH DIST WEST FELICIANA PARISH SCH DIST WINN PARISH SCHOOL DISTRICT CITY OF BAKER SCHOOL SYSTEM ZACHARY COMMUNITY SCHOOL DIST RECOVERY SCHOOL DISTRICT CENTRAL COMMUNITY SCHOOL DIST JEFFERSON PARISH-REG NETWORK 1 JEFFERSON PARISH-REG NETWORK 2 JEFFERSON PARISH-REG NETWORK 3 JEFFERSON PARISH-TRANS NETWORK JEFFERSON PARISH-REG SIG/TA JEFFERSON PARISH-ADV ACAD/SPEC

Higher Education in Louisiana including but not limited to:

MEDVANCE INSTITUTE-LOUISIANA
RIVER PARISHES COMMUNITY CLG
LOUISIANA DELTA COMMUNITY CLG
SOUTH LOUISIANA CMTY CLG-LAFAY
AVEDA INSTITUTE
EASTERN CLG OF HEALTH VOCATION
GRETNA CAREER COLLEGE
BLUE CLIFF COLLEGE-SHREVEPORT

BUE CLIFF COLLEGE-LAFAYETTE
BOSSIER PARISH CMTY COLLEGE
CENTENARY COLLEGE OF LOUISIANA
LOUISIANA ST UNIV-SHREVEPORT
SOUTHERN UNIV AT SHREVEPORT
MCNEESE STATE UNIVERSITY
SOUTHERN UNIV A&M COLLEGE
UNIV OF LOUISIANA-LAFAYETTE

APPENDIX I: STATE NOTICE

NICHOLLS STATE UNIVERSITY GRAMBLING STATE UNIVERSITY LOUISIANA TECH UNIVERSITY NORTHWESTERN STATE UNIVERSITY **DILLARD UNIVERSITY** LSU SCH OF MED-C/O BIOMED RSCH UNIVERSITY OF NEW ORLEANS LOYOLA UNIVERSITY-NEW ORLEANS NEW ORLEANS BAPTIST THEO SEM NOTRE DAME SEM GRAD SCH THEO OUR LADY OF HOLY CROSS COLLEGE SOUTHERN UNIV AT NEW ORLEANS **TULANE UNIVERSITY** XAVIER UNIV OF LOUISIANA DELGADO CMTY CLG-CITY PARK UNIV OF LOUISIANA-MONROE LOUISIANA COLLEGE LOUISIANA ST UNIV-ALEXANDRIA NUNEZ COMMUNITY COLLEGE SAINT JOSEPH SEMINARY COLLEGE SOUTHEASTERN LOUISIANA UNIV LOUISIANA STATE UNIV AT EUNICE LOUISIANA STATE UNIVERSITY LSU SCHOOL OF NURSING TULANE SCHOOL OF MEDICINE LSU SCHOOL OF ALLIED HEALTH DELGADO CMTY CLG-WEST BANK LSU SCHOOL OF DENTISTRY LSU HEALTH SCI CTR-SHREVEPORT LOUISIANA TECH CLG-T H HARRIS LOUISIANA TECH CLG-EVANGELINE LSU SCH OF VETERINARY MEDICINE PAUL M HEBERT LAW CENTER TULANE LAW SCHOOL SOUTHERN UNIV LAW CENTER LOYOLA UNIVERSITY-SCH OF LAW BATON ROUGE SCH OF COMPUTERS WILLIAM CAREY UNIV-NEW ORLEANS DELGADO CMTY CLG SCH NURSING LSU HEALTH SCIENCE CENTER LOUISIANA STATE UNIV SYS OFF SOUTHERN UNIV A&M CLG SYS OFF UNIV OF LOUISIANA SYSTEM LOUISIANA CMTY TECH CLG SYSTEM LOUISIANA TECH COLLEGE-ACADIAN LOUISIANA TECH CLG-ALEXANDRIA LOUISIANA TECH CLG-ASCENSION LOUISIANA TECH CLG-AVOYELLES LOUISIANA TECH COLLEGE-BASTROP CAPITAL AREA TECH CLG-BATON LOUISIANA TECH CLG-C B CAREIL LOUISIANA TECH CLG-DELTA-QUACH LOUISIANA TECH CLG-FL PARISHES LOUISIANA TECH CLG-JEFFERSON LOUISIANA TECH CLG-HUEY P LONG LOUISIANA TECH CLG-HAMMOND LOUISIANA TECH CLG-MORGAN SMIT LOUISIANA TECH COLLEGE-GULF CAPITAL AREA TECH CLG-FOLKES CAPITAL AREA TECH CLG-JUMON LOUISIANA TECH CLG-LAFAYETTE LOUISIANA TECH CLG-LAFOURCHE LOUISIANA TECH CLG-LAMAR SALT LOUISIANA TECH CLG-MANSFIELD LOUISIANA TECH CLG-NATCHITOCHE LOUISIANA TECH CLG-NO CENTRAL

LOUISIANA TECH CLG-N EAST LOUISIANA TECH CLG-N WEST LOUISIANA TECH CLG-OAKDALE SO CTRL LOUISIANA TECH CLG-RP LOUISIANA TECH CLG-RUSTON LOUISIANA TECH COLLEGE-SABINE LOUISIANA TECH CLG-SHELBY JACK LOUISIANA TECH CLG-SHREVEPORT LOUISIANA TECH COLLEGE-SLIDELL LOUISIANA TECH CLG-WEST JEFFER LOUISIANA TECH COLLEGE-TECHE LOUISIANA TECH CLG-TALLULAH NORTHSHORE TECH CMTY CLG SOWELA TECHNICAL CMTY COLLEGE FLETCHER TECHNICAL CMTY CLG CAPITAL AREA TECH CLG-WESTSDE REMINGTON COLLEGE-LAFAYETTE HERZING UNIVERSITY-NEW ORLEANS ITT TECHNICAL INST-ST ROSE BATON ROUGE COMMUNITY COLLEGE **DELTA CLG OF ARTS & TECHNOLOGY** REMINGTON COLLEGE-BATON ROUGE CAMELOT COLLEGE **CAMERON COLLEGE** BATON ROUGE COLLEGE **DELTA TECH** AMERICAN SCHOOL OF BUSINESS AYERS INSTITUTE INC ITT TECHNICAL INST-BATON ROUGE OUR LADY OF THE LAKE COLLEGE SOUTH LOUISIANA CMTY CLG-NEW LOUISIANA BAPTIST UNIVERSITY DIESEL DRIVING ACADEMY DIESEL DRIVING ACADEMY CAREER TECHNICAL CLG-MONROE UNIV OF PHOENIX-LOUISIANA **BLUE CLIFF COLLEGE-METAIRIE** SOUTH LOUISIANA CMTY CLG-FRANK NORTHWESTERN ST UNIV-NURSING ALEXANDRIA ACAD BEAUTY CULTURE AVEDA INSTITUTE-LAFAYETTE BAT ROUGE GEN MED SCH NURSING CAREER TECHNICAL CLG-SHREVEPOR SOUTHWEST UNIVERSITY DOMESTIC HOME CARE INSTITUTE EMBRY-RIDDLE AERO U-BARKSDALE FAMILY PRACTICE MED CENTER KENNER REG MEDICAL CENTER UNIVERSITY MEDICAL CENTER LAKE CHARLES MEM HOSPITAL EA CONWAY MED CENTER-MONROE EARL K LONG MED CTR-BTN ROUGE VETERANS ADMIN MED CTR LA STATE UNIV HOSP-SHREVEPORT E JEFFERSON GENERAL HOSPITAL BATON ROUGE MEDICAL CENTER VETERANS ADMIN MEDICAL CTR TOURO INFIRMARY OCHSNER FOUNDATION HOSP MED CENTER OF LOUISIANA NORTH OAKS MED CENTER DELGADO CMTY CLG-SLIDELL REMINGTON COLLEGE-SHREVEPORT VIRGINIA COLLEGE-BATON ROUGE **DUPLICHAIN UNIVERISTY**

APPENDIX I: STATE NOTICE

State Agencies in Louisiana including but not limited to:

LOUISIANA - LT. GOVERNOR LOUISIANA - DEPARTMENT OF WILDLIFE AND

FISHERIES

LOUISIANA - ATTORNEY GENERAL LOUISIANA - GOVERNOR LOUISIANA - DIVISION OF ADMINISTRATION

LOUISIANA - STATE TREASURER LOUISIANA - STATE LIBRARY

LOUISIANA - DEPARTMENT OF CORRECTIONS LOUISIANA - SECRETARY OF STATE

LOUISIANA - LOUISIANA STATE LEGISLATURE LOUISIANA - LEGISLATIVE AUDITOR LOUISIANA - LOUISIANA STATE POLICE LOUISIANA - OFFICE OF FINANCIAL INSTITUTIONS LOUISIANA - LOUISIANA SENATE LOUISIANA - DEPARTMENT OF HEALTH AND

LOUISIANA - LOUISIANA HOUSE OF **HOSPITALS**

REPRESENTATIVES LOUISIANA - LOUISIANA ECONOMIC DEVELOPMENT LOUISIANA - LOUISIANA LOTTERY CORPORATION LOUISIANA - SUPREME COURT OF LOUISIANA

LOUISIANA - LAW LIBRARY OF LOUISIANA LOUISIANA - LOUISIANA NATIONAL GUARD

LOUISIANA - OFFICE OF HOMELAND SECURITY AND LOUISIANA - DEPARTMENT OF AGRICULTURE AND

FORESTRY EMERGENCY PREPAREDNESS

LOUISIANA - OFFICE OF STATE PARKS LOUISIANA - DEPARTMENT OF CULTURE, RECREATION AND TOURISM LOUISIANA - REGIONAL PLANNING COMMISSION

(JEFFERSON, ORLEANS LOUISIANA - DEPARTMENT OF EDUCATION

LOUISIANA - DEPARTMENT OF ENVIRONMENTAL PLAQUEMINES, ST. BERNARD AND ST. TAMMANY

QUALITY PARISHES)

LOUISIANA - DEPARTMENT OF INSURANCE LOUISIANÁ - ACADIANA REGIONAL DEVELOPMENT

LOUISIANA - DEPARTMENT OF LABOR DISTRICT LOUISIANA - DEPARTMENT OF NATURAL RESOURCES LOUISIANA - LOUISIANA COMMISSION ON LAW

ENFORCEMENT LOUISIANA - DEPARTMENT OF PUBLIC SAFETY

LOUISIANA - DEPARTMENT OF REVENUE AND LOUISIANA - BOARD OF REGENTS **TAXATION** LOUISIANA - REAL ESTATE COMMISSION

VERONA TOWNSHIP

MONTVILLE TOWNSHIP

LOUISIANA - LOUISIANA PUBLIC SERVICE COMMISSION LOUISIANA - DEPARTMENT OF STATE CIVIL SERVICE

LOUISIANA - DEPARTMENT OF TRANSPORTATION AND LOUISIANA - LOUISIANA MOTOR VEHICLE COMMISSION **DEVELOPMENT** LOUISIANA - FILM AND VIDEO COMMISSION

BOROUGH OF MOUNTAIN LAKES

<u>Cities, Towns, Villages, and Boroughs in New Jersey including but not limited to:</u> CITY OF BAYONNE MONTCLAIR TOWNSHIP TOWN OF WE

BLOOMFIELD TOWNSHIP FAIRFIELD TOWNSHIP TOWN OF BOONTON

TOWN OF NORTH BERGEN **BOONTON TOWNSHIP** BOROUGH OF NORTH CALDWELL CITY OF ORANGE

BOROUGH OF CALDWELL WEST ORANGE TOWNSHIP WEST CALDWELL TOWNSHIP PARSIPPANY-TROY HILLS BOROUGH OF CARTERET **TOWNSHIP**

CEDAR GROVE TOWNSHIP CITY OF PASSAIC

BOROUGH OF WALLINGTON BOROUGH OF CLIFFSIDE PARK WARREN TOWNSHIP CITY OF CLIFTON CITY OF PLAINFIELD

CRANFORD TOWNSHIP **BOROUGH OF NORTH** CITY OF EAST ORANGE BOROUGH OF EDGEWATER BOROUGH OF ESSEX FELLS **PLAINFIELD** CITY OF RAHWAY

FAIRVIEW BOROUGH HALL **CLARK TOWNSHIP BOROUGH OF FANWOOD BOROUGH OF ROSELAND** BOROUGH OF FORT LEE **BOROUGH OF WATCHUNG** CITY OF GARFIELD **BOROUGH OF RUTHERFORD** BOROUGH OF GARWOOD LYNDHURST TOWNSHIP

BOROUGH OF GLEN RIDGE **BOROUGH OF CARLSTADT** TOWN OF HARRISON BOROUGH OF EAST

BOROUGH OF EAST NEWARK RUTHERFORD CITY OF HOBOKEN **BOROUGH OF MOONACHIE** BOROUGH OF WOOD RIDGE **BOROUGH OF NORTH**

ARLINGTON SCOTCH PLAINS TOWNSHIP SOUTH ORANGE VILLAGE TOWN OF KEARNY

BOROUGH OF KENILWORTH **TOWNSHIP** BOROUGH OF LINCOLN PARK **BOROUGH OF SOUTH**

WINFIELD TOWNSHIP **PLAINFIELD** SPRINGFIELD TOWNSHIP CITY OF LINDEN LIVINGSTON TOWNSHIP **UNION TOWNSHIP**

MAPLEWOOD TOWNSHIP TOWN OF WEEHAWKEN MILLBURN TOWNSHIP CITY OF UNION CITY

TOWN OF WESTFIELD BOROUGH OF MOUNTAINSIDE TOWN OF WEST NEW YORK TOWN OF GUTTENBERG TOWN OF SECAUCUS WOODBRIDGE TOWNSHIP

CITY OF NEWARK BELLEVILLE TOWNSHIP **NUTLEY TOWNSHIP IRVINGTON TOWNSHIP** CITY OF ELIZABETH BOROUGH OF ROSELLE BOROUGH OF ROSELLE PARK HILLSIDE TOWNSHIP

CITY OF JERSEY CITY **BOROUGH OF ALLENDALE** BOROUGH OF BLOOMINGDALE BOROUGH OF BUTLER BOROUGH OF KINNELON BOROUGH OF ELMWOOD PARK BOROUGH OF FAIR LAWN BOROUGH OF FRANKLIN BOROUGH OF FRANKLIN LAKES BOROUGH OF HAMBURG

HARDYSTON TOWNSHIP BOROUGH OF HO-HO-KUS LITTLE FALLS TOWNSHIP BOROUGH OF WOODLAND PARK

MAHWAH TOWNSHIP

BOROUGH OF MIDLAND PARK BOROUGH OF OAKLAND BOROUGH OF OGDENSBURG **BOROUGH OF POMPTON LAKES** PEQUANNOCK TOWNSHIP BOROUGH OF RAMSEY

APPENDIX I: STATE NOTICE

VILLAGE OF RIDGEWOOD BOROUGH OF GLEN ROCK **BOROUGH OF RINGWOOD BOROUGH OF RIVERDALE** BOROUGH OF UPPER SADDLE **RIVER** BOROUGH OF SADDLE RIVER **BOROUGH OF SUSSEX** WANTAGE TOWNSHIP **VERNON TOWNSHIP** BOROUGH OF WALDWICK **BOROUGH OF WANAQUE** WAYNE TOWNSHIP WEST MILFORD TOWNSHIP TOWN OF WYCKOFF CITY OF PATERSON **BOROUGH OF HAWTHORNE** BOROUGH OF HALEDON BOROUGH OF PROSPECT PARK **BOROUGH OF NORTH HALEDON BOROUGH OF TOTOWA** CITY OF HACKENSACK **BOROUGH OF BOGOTA** BOROUGH OF HASBROUCK **HEIGHTS BOROUGH OF LEONIA** SOUTH HACKENSACK TOWNSHIP **BOROUGH OF MAYWOOD BOROUGH OF ALPINE** BOROUGH OF BERGENFIELD BOROUGH OF CLOSTER CRESSKILL BOROUGH HALL **BOROUGH OF DEMAREST BOROUGH OF DUMONT BOROUGH OF EMERSON** CITY OF ENGLEWOOD **BOROUGH OF ENGLEWOOD CLIFFS BOROUGH OF HARRINGTON** PARK **BOROUGH OF HAWORTH** BOROUGH OF HILLSDALE BOROUGH OF LITTLE FERRY **BOROUGH OF LODI BOROUGH OF MONTVALE** BOROUGH OF NEW MILFORD **BOROUGH OF NORTHVALE** BOROUGH OF ROCKLEIGH BOROUGH OF NORWOOD **BOROUGH OF ORADELL BOROUGH OF PALISADES PARK** BOROUGH OF PARAMUS BOROUGH OF PARK RIDGE **BOROUGH OF RIDGEFIELD** VILLAGE OF RIDGEFIELD PARK BOROUGH OF RIVER EDGE ROCHELLE PARK TOWNSHIP SADDLE BROOK TOWNSHIP CITY OF TEANECK **BOROUGH OF TENAFLY BOROUGH OF WESTWOOD** RIVER VALE TOWNSHIP **BOROUGH OF OLD TAPPAN** WASHINGTON TOWNSHIP BOROUGH OF WOODCLIFF LAKE BOROUGH OF RED BANK

BOROUGH OF FAIR HAVEN **BOROUGH OF ALLENHURST** LOCH ARBOUR VILLAGE BOROUGH OF INTERLAKEN CITY OF ASBURY PARK **BOROUGH OF ATLANTIC HIGHLANDS** BOROUGH OF AVON BY THE SEA **BOROUGH OF BELMAR** BOROUGH OF LAKE COMO WALL TOWNSHIP BOROUGH OF BRADLEY BEACH COLTS NECK TOWNSHIP **BOROUGH OF DEAL** BOROUGH OF EATONTOWN SHREWSBURY TOWNSHIP **BOROUGH OF TINTON FALLS** BOROUGH OF ENGLISHTOWN MANALAPAN TOWNSHIP FARMINGDALE BOROUGH BOROUGH OF FREEHOLD FREEHOLD TOWNSHIP HAZLET TOWNSHIP HOWELL TOWNSHIP **BOROUGH OF HIGHLANDS** HOLMDEL TOWNSHIP KEANSBURG BOROUGH BOROUGH OF KEYPORT BOROUGH OF UNION BEACH BOROUGH OF LITTLE SILVER CITY OF LONG BRANCH MARLBORO TOWNSHIP ABERDEEN TOWNSHIP **BOROUGH OF MATAWAN** MIDDLETOWN TOWNSHIP **BOROUGH OF MONMOUTH** BEACH BOROUGH OF NEPTUNE CITY **NEPTUNE TOWNSHIP OCEAN TOWNSHIP** BOROUGH OF OCEANPORT BOROUGH OF RUMSON BOROUGH OF SEA BRIGHT SPRING LAKE BOROUGH PARKS REC DEPT BOROUGH OF SPRING LAKE BOROUGH OF SPRING LAKE **HEIGHTS** BOROUGH OF WEST LONG **BRANCH** TOWN OF DOVER BOROUGH OF VICTORY **GARDENS** MINE HILL TOWNSHIP ALLAMUCHY TOWNSHIP BOROUGH OF ANDOVER FRANKFORD TOWNSHIP TOWN OF BELVIDERE WHITE TOWNSHIP **BLAIRSTOWN TOWNSHIP** FRELINGHUYSEN TOWNSHIP HARDWICK TOWNSHIP BOROUGH OF BRANCHVILLE

SANDYSTON TOWNSHIP

MOUNT OLIVE TOWNSHIP

MONTAGUE TOWNSHIP

CALIFON BOROUGH TEWKSBURY TOWNSHIP KNOWLTON TOWNSHIP **DENVILLE TOWNSHIP** INDEPENDENCE TOWNSHIP LIBERTY TOWNSHIP CITY OF HACKETTSTOWN BOROUGH OF HOPATCONG HOPE TOWNSHIP LAFAYETTE TOWNSHIP JEFFERSON TOWNSHIP **ROXBURY TOWNSHIP** WASHINGTON TOWNSHIP **BOROUGH OF MOUNT** ARLINGTON BOROUGH OF NETCONG TOWN OF NEWTON ANDOVER TOWNSHIP STILLWATER TOWNSHIP FREDON TOWNSHIP HAMPTON TOWNSHIP OXFORD TOWNSHIP MANSFIELD TOWNSHIP **ROCKAWAY TOWNSHIP BOROUGH OF ROCKAWAY** RANDOLPH TOWNSHIP SPARTA TOWNSHIP **BOROUGH OF STANHOPE BYRAM TOWNSHIP GREEN TOWNSHIP** BOROUGH OF WASHINGTON WASHINGTON TOWNSHIP **BOROUGH OF WHARTON** CITY OF SUMMIT BERNARDS TOWNSHIP BEDMINSTER TOWNSHIP BERKELEY HEIGHTS TOWNSHIP BOROUGH OF BERNARDSVILLE MENDHAM TOWNSHIP **CHATHAM TOWNSHIP BOROUGH OF CHATHAM BOROUGH OF CHESTER** CHESTER TOWNSHIP BOROUGH OF FAR HILLS BOROUGH OF FLORHAM PARK LONG HILL TOWNSHIP EAST HANOVER TOWNSHIP BOROUGH OF MADISON BOROUGH OF MENDHAM **BOROUGH OF MORRIS PLAINS** MORRIS TOWNSHIP TOWN OF MORRISTOWN BOROUGH OF NEW PROVIDENCE HARDING TOWNSHIP BOROUGH OF PEAPACK-GLADSTONE HANOVER TOWNSHIP ALLOWAY TOWNSHIP CHERRY HILL TOWNSHIP WATERFORD TOWNSHIP BARNEGAT TOWNSHIP BARNEGAT LIGHT BOROUGH **BOROUGH OF BARRINGTON** BOROUGH OF HARVEY CEDARS BOROUGH OF BEACH HAVEN LONG BEACH TOWNSHIP BOROUGH OF SHIP BOTTOM

BOROUGH OF SHREWSBURY

APPENDIX I: STATE NOTICE

BOROUGH OF SURF CITY BOROUGH OF BERLIN CITY OF BEVERLY **EDGEWATER PARK TOWNSHIP** GLOUCESTER TOWNSHIP WASHINGTON TOWNSHIP BOROUGH OF TAVISTOCK LOGAN TOWNSHIP **BURLINGTON TOWNSHIP** CITY OF BURLINGTON WOODLAND TOWNSHIP **BOROUGH OF LAUREL SPRINGS BOROUGH OF CLEMENTON** BOROUGH OF PINE HILL **BOROUGH OF LINDENWOLD** MANSFIELD TOWNSHIP **BOROUGH OF GIBBSBORO GREENWICH TOWNSHIP** BOROUGH OF GLASSBORO CITY OF GLOUCESTER CITY **BOROUGH OF HADDONFIELD** BOROUGH OF HADDON HEIGHTS HAINESPORT TOWNSHIP TOWN OF HAMMONTON BOROUGH OF FOLSOM WINSLOW TOWNSHIP LOWER ALLOWAYS CREEK **TOWNSHIP** SOUTH HARRISON TOWNSHIP SPRINGFIELD TOWNSHIP VOORHEES TOWNSHIP WILLINGBORO TOWNSHIP **LUMBERTON TOWNSHIP BOROUGH OF MAGNOLIA** STAFFORD TOWNSHIP MANTUA TOWNSHIP MAPLE SHADE TOWNSHIP **EVESHAM TOWNSHIP** MOUNT LAUREL TOWNSHIP MEDFORD TOWNSHIP **BOROUGH OF MEDFORD LAKES** EAST GREENWICH TOWNSHIP MOORESTOWN TOWNSHIP BOROUGH OF MOUNT EPHRAIM MOUNT HOLLY TOWNSHIP **EASTAMPTON TOWNSHIP** WESTAMPTON TOWNSHIP HARRISON TOWNSHIP BOROUGH OF NATIONAL PARK **BOROUGH OF PALMYRA BOROUGH OF PAULSBORO OLDMANS TOWNSHIP BOROUGH OF PEMBERTON** PEMBERTON TOWNSHIP BOROUGH OF PENNS GROVE CARNEYS POINT TOWNSHIP PENNSVILLE TOWNSHIP **BOROUGH OF PITMAN** QUINTON TOWNSHIP RIVERSIDE TOWNSHIP **DELANCO TOWNSHIP DELRAN TOWNSHIP** BOROUGH OF RIVERTON CINNAMINSON TOWNSHIP **BOROUGH OF RUNNEMEDE** CITY OF SALEM MANNINGTON TOWNSHIP

ELSINBORO TOWNSHIP BOROUGH OF SOMERDALE BOROUGH OF HI-NELLA **BOROUGH OF STRATFORD** BOROUGH OF SWEDESBORO WOOLWICH TOWNSHIP WEST DEPTFORD TOWNSHIP LITTLE EGG HARBOR TOWNSHIP **BOROUGH OF TUCKERTON** SOUTHAMPTON TOWNSHIP SHAMONG TOWNSHIP TABERNACLE TOWNSHIP BOROUGH OF CHESILHURST **BOROUGH OF WENONAH** BERLIN TOWNSHIP **EAGLESWOOD TOWNSHIP BOROUGH OF WESTVILLE** MONROE TOWNSHIP **DEPTFORD TOWNSHIP** CITY OF WOODBURY **BOROUGH OF WOODBURY HEIGHTS** BOROUGH OF WOODSTOWN PILESGROVE TOWNSHIP BOROUGH OF BELLMAWR CITY OF CAMDEN BOROUGH OF AUDUBON PARK BOROUGH OF AUDUBON BOROUGH OF OAKLYN BOROUGH OF WOODLYNNE HADDON TOWNSHIP BOROUGH OF COLLINGSWOOD BOROUGH OF MERCHANTVILLE PENNSAUKEN TOWNSHIP CITY OF ABSECON BOROUGH OF AVALON CITY OF BRIGANTINE BOROUGH OF WEST CAPE MAY CITY OF CAPE MAY GALLOWAY TOWNSHIP MIDDLE TOWNSHIP CAPE MAY POINT BOROUGH **DENNIS TOWNSHIP** CITY OF EGG HARBOR CITY TOWN OF WASHINGTON MULLICA TOWNSHIP CITY OF LINWOOD BASS RIVER TOWNSHIP CITY OF NORTHFIELD CITY OF OCEAN CITY CITY OF PLEASANTVILLE EGG HARBOR TOWNSHIP CITY OF PORT REPUBLIC CITY OF SEA ISLE CITY OF SOMERS POINT BOROUGH OF STONE HARBOR **UPPER TOWNSHIP** LOWER TOWNSHIP CITY OF NORTH WILDWOOD BOROUGH OF WILDWOOD CREST CITY OF WILDWOOD BOROUGH OF WEST WILDWOOD BOROUGH OF WOODBINE CITY OF CORBIN CITY HOPEWELL TOWNSHIP CITY OF BRIDGETON

UPPER DEERFIELD TOWNSHIP

STOW CREEK TOWNSHIP **BUENA VISTA TOWNSHIP** LAWRENCE TOWNSHIP **BOROUGH OF CLAYTON** WEYMOUTH TOWNSHIP **BOROUGH OF ELMER** UPPER PITTSGROVE TOWNSHIP PITTSGROVE TOWNSHIP CITY OF ESTELL MANOR FAIRFIELD TOWNSHIP FRANKLIN TOWNSHIP GREENWICH TOWNSHIP MAURICE RIVER TOWNSHIP HAMILTON TOWNSHIP CITY OF MILLVILLE **BOROUGH OF BUENA ELK TOWNSHIP** BOROUGH OF NEWFIELD DOWNE TOWNSHIP COMMERCIAL TOWNSHIP **DEERFIELD TOWNSHIP** BOROUGH OF SHILOH CITY OF VINELAND CITY OF ATLANTIC CITY CITY OF MARGATE CITY BOROUGH OF LONGPORT CITY OF VENTNOR CITY BOROUGH OF ALLENTOWN FIELDSBORO BOROUGH CITY OF BORDENTOWN BORDENTOWN TOWNSHIP MILLSTONE TOWNSHIP **NEW HANOVER TOWNSHIP** CRANBURY TOWNSHIP UPPER FREEHOLD TOWNSHIP CHESTERFIELD TOWNSHIP FLORENCE TOWNSHIP EAST WINDSOR TOWNSHIP **BOROUGH OF HIGHTSTOWN BOROUGH OF HOPEWELL** JACKSON TOWNSHIP CITY OF LAMBERTVILLE WEST AMWELL TOWNSHIP PLUMSTED TOWNSHIP BOROUGH OF PENNINGTON PLAINSBORO TOWNSHIP **BOROUGH OF PRINCETON** PRINCETON TOWNSHIP WEST WINDSOR TOWNSHIP EAST AMWELL TOWNSHIP BOROUGH OF ROCKY HILL BOROUGH OF ROOSEVELT **DELAWARE TOWNSHIP** MONTGOMERY TOWNSHIP PARKS AND REC DEPT BOROUGH OF STOCKTON HOPEWELL TOWNSHIP BOROUGH OF WRIGHTSTOWN NORTH HANOVER TOWNSHIP CITY OF TRENTON **EWING TOWNSHIP** LAWRENCE TOWNSHIP HAMILTON TOWNSHIP ROBBINSVILLE TOWNSHIP LAKEWOOD TOWNSHIP BERKELEY TOWNSHIP

APPENDIX I: STATE NOTICE

BOROUGH OF BEACHWOOD **BOROUGH OF MANTOLOKING BRICK TOWNSHIP BOROUGH OF BRIELLE** LACEY TOWNSHIP **BOROUGH OF ISLAND HEIGHTS** BOROUGH OF LAKEHURST **BOROUGH OF LAVALLETTE BOROUGH OF MANASQUAN** OCEAN GATE BOROUGH BOROUGH OF PINE BEACH BOROUGH OF BAY HEAD BOROUGH OF POINT PLEASANT **BEACH BOROUGH OF POINT PLEASANT BOROUGH OF SEA GIRT** BOROUGH OF SEASIDE HEIGHTS BOROUGH OF SEASIDE PARK **BOROUGH OF SOUTH TOMS RIVER** OCEAN TOWNSHIP MANCHESTER TOWNSHIP **UNION TOWNSHIP BETHLEHEM TOWNSHIP** KINGWOOD TOWNSHIP BOROUGH OF BLOOMSBURY BOROUGH OF BOUND BROOK

BRIDGEWATER TOWNSHIP FRANKLIN TOWNSHIP TOWN OF CLINTON **BOROUGH OF DUNELLEN** GREEN BROOK TOWNSHIP EAST BRUNSWICK TOWNSHIP **EDISON TOWNSHIP** BOROUGH OF FLEMINGTON **RARITAN TOWNSHIP** FRENCHTOWN BOROUGH BOROUGH OF GLEN GARDNER LEBANON TOWNSHIP **BOROUGH OF HAMPTON BOROUGH OF HELMETTA BOROUGH OF HIGH BRIDGE** BOROUGH OF JAMESBURG MONROE TOWNSHIP **BOROUGH OF LEBANON BOROUGH OF MANVILLE BOROUGH OF METUCHEN** HILLSBOROUGH TOWNSHIP **BOROUGH OF MILLSTONE BOROUGH OF MIDDLESEX** BOROUGH OF MILFORD HOLLAND TOWNSHIP ALEXANDRIA TOWNSHIP **BOROUGH OF MILLTOWN**

SOUTH BRUNSWICK TOWNSHIP PISCATAWAY TOWNSHIP OLD BRIDGE TOWNSHIP CITY OF PERTH AMBOY LOPATCONG TOWNSHIP TOWN OF PHILLIPSBURG **BOROUGH OF ALPHA** POHATCONG TOWNSHIP HARMONY TOWNSHIP FRANKLIN TOWNSHIP **BOROUGH OF RARITAN** BOROUGH OF SAYREVILLE FRANKLIN TOWNSHIP BOROUGH OF SUMMERVILLE **BRANCHBURG TOWNSHIP** CITY OF SOUTH AMBOY BOROUGH OF SOUTH BOUND **BROOK** BOROUGH OF SOUTH RIVER **BOROUGH OF SPOTSWOOD** GREENWICH TOWNSHIP READINGTON TOWNSHIP CITY OF NEW BRUNSWICK NORTH BRUNSWICK TOWNSHIP BOROUGH OF HIGHLAND PARK

Counties in New Jersey including but not limited to:

ESSEX COUNTY
UNION COUNTY
HUDSON COUNTY
PASSAIC COUNTY
BERGEN COUNTY
MONMOUTH COUNTY
WARREN COUNTY

SUSSEX COUNTY
MORRIS COUNTY
BURLINGTON COUNTY
SALEM COUNTY
GLOUCESTER COUNTY
CAMDEN COUNTY
CAPE MAY COUNTY

CUMBERLAND COUNTY
ATLANTIC COUNTY
MERCER COUNTY
OCEAN COUNTY
HUNTERDON COUNTY
SOMERSET COUNTY
MIDDLESEX COUNTY

K-12 in New Jersey including but not limited to:

ABSECON CITY ELEM SCH DISTRICT ATLANTIC CITY PUBLIC SCH DIST BRIGANTINE PUBLIC SCHOOL DIST **BUENA REGIONAL SCHOOL DISTRICT** EGG HARBOR CITY PUB SCH DIST EGG HARBOR TWP SCHOOL DISTRICT ESTELL MANOR CITY SCHOOL DIST FOLSOM SCHOOL DISTRICT **GALLOWAY TWP SCHOOL DISTRICT** GREATER EGG HARBOR REG HIGH SD HAMILTON TWP SCHOOL DISTRICT HAMMONTON TOWN SCHOOL DISTRICT LINWOOD PUBLIC SCHOOL DISTRICT MAINLAND REGIONAL HS DISTRICT MARGATE CITY SCHOOL DISTRICT MULLICA TWP SCHOOL DISTRICT NORTHFIELD CMTY SCHOOL DIST PLEASANTVILLE SCHOOL DISTRICT PORT REPUBLIC SCHOOL DISTRICT SOMERS POINT PUBLIC SCHOOLS VENTNOR CITY SCHOOL DISTRICT WEYMOUTH TWP SCHOOL DISTRICT ALLENDALE PUBLIC SCHOOL DIST ALPINE SCHOOL DISTRICT BERGEN CO TECH SCHOOL DIST BERGENFIELD SCHOOL DISTRICT **BOGOTA SCHOOL DISTRICT** CARLSTADT PUB SCHOOL DISTRICT

CARLSTADT E RUTHERFORD REG SD CLIFFSIDE PARK SCHOOL DISTRICT **CLOSTER SCHOOL DISTRICT** CRESSKILL SCHOOL DISTRICT DEMAREST SCHOOL DISTRICT DUMONT SCHOOL DISTRICT ELMWOOD PARK SCHOOL DISTRICT **EDGEWATER SCHOOL DISTRICT EMERSON SCHOOL DISTRICT** ENGLEWOOD PUBLIC SCH DISTRICT ENGLEWOOD CLIFFS SCHOOL DIST FAIR LAWN SCHOOL DISTRICT FAIRVIEW SCHOOL DISTRICT FT LEE SCHOOL DISTRICT FRANKLIN LAKES SCHOOL DISTRICT GARFIELD SCHOOL DISTRICT GLEN ROCK SCHOOL DISTRICT HACKENSACK PUBLIC SCHOOLS HARRINGTON PARK SCHOOL DIST HASBROUCK HEIGHTS SCHOOL DIST HAWORTH SCHOOL DISTRICT HILLSDALE SCHOOL DISTRICT HO-HO-KUS SCHOOL DISTRICT LEONIA SCHOOL DISTRICT LITTLE FERRY SCHOOL DISTRICT LODI SCHOOL DISTRICT LYNDHURST SCHOOL DISTRICT

EAST RUTHERFORD SCHOOL DIST

APPENDIX I: STATE NOTICE

MAHWAH TWP SCHOOL DISTRICT MAYWOOD SCHOOL DISTRICT MIDLAND PARK PUBLIC SCH DIST MONTVALE SCHOOL DISTRICT MOONACHIE SCHOOL DISTRICT NEW MILFORD SCHOOL DISTRICT NORTH ARLINGTON SCHOOL DIST NORTHERN HIGHLANDS REG HSD NORTHERN VALLEY REG HIGH SD NORTHVALE PUBLIC SCHOOL DIST NORWOOD PUBLIC SCHOOL DISTRICT OAKLAND SCHOOL DISTRICT OLD TAPPAN SCHOOL DISTRICT RIVER DELL REGIONAL SCH DIST ORADELL PUBLIC SCHOOL DISTRICT PALISADES PARK SCHOOL DISTRICT PARAMUS SCHOOL DISTRICT PARK RIDGE SCHOOL DISTRICT PASCACK VLY REG HIGH SCH DIST RAMAPO INDIAN HILLS REG HSD RAMSEY PUBLIC SCHOOL DISTRICT RIDGEFIELD SCHOOL DISTRICT RIDGEFIELD PARK SCH DISTRICT RIDGEWOOD VILLAGE SCH DIST RIVER EDGE SCHOOL DISTRICT RIVER VALE SCHOOL DISTRICT ROCHELLE PARK SCHOOL DISTRICT RUTHERFORD SCHOOL DISTRICT SADDLE BROOK TWP SCH DISTRICT SADDLE RIVER SCHOOL DISTRICT SOUTH HACKENSACK SCHOOL DIST TEANECK SCHOOL DISTRICT TENAFLY SCHOOL DISTRICT UPPER SADDLE RIVER SCHOOLS WALDWICK SCHOOL DISTRICT WALLINGTON PUBLIC SCHOOLS WESTWOOD REG SCHOOL DISTRICT WOODCLIFF LAKE SCH DIST WOOD RIDGE SCHOOL DISTRICT WYCKOFF SCHOOL DISTRICT BASS RIVER TWP SCHOOL DISTRICT BEVERLY CITY SCHOOL DISTRICT BORDENTOWN REG SCHOOL DISTRICT **BURLINGTON CITY PUBLIC SD BURLINGTON TWP SCHOOL DISTRICT BURLINGTON CO INST TECH DIST** CHESTERFIELD TWP SCHOOL DIST CINNAMINSON TWP SCHOOL DIST **DELANCO TWP SCHOOL DISTRICT DELRAN TWP SCHOOL DISTRICT** EASTAMPTON TWP SCHOOL DISTRICT EDGEWATER PARK TWP SCHOOL DIST **EVESHAM TWP SCHOOL DISTRICT** FLORENCE TWP SCHOOL DISTRICT HAINESPORT TWP SCHOOL DISTRICT LENAPE REGIONAL HIGH SCH DIST LUMBERTON TWP SCHOOL DISTRICT MANSFIELD TWP SCHOOL DISTRICT MAPLE SHADE TWP SCHOOL DIST MEDFORD LAKES SCHOOL DISTRICT MEDFORD TWP SCHOOL DISTRICT MOORESTOWN TWP SCHOOL DIST MT HOLLY TWP SCHOOL DISTRICT MT LAUREL TWP ELEM SCHOOL DIST NEW HANOVER TWP SCHOOL DIST NORTH HANOVER TWP SCH DISTRICT NORTHERN BURLINGTON CO REG SD

PALMYRA BOROUGH SCH DISTRICT PEMBERTON TOWNSHIP SCH DIST RANCOCAS VALLEY REG HS DIST RIVERSIDE TWP PUBLIC SCH DIST RIVERTON BOROUGH SCHOOL DIST SHAMONG TWP SCHOOL DISTRICT SOUTHAMPTON TWP SCHOOL DIST SPRINGFIELD TWP SCHOOL DIST TABERNACLE TWP SCHOOL DISTRICT WASHINGTON TWP SCHOOL DISTRICT WESTAMPTON TWP SCHOOL DISTRICT WILLINGBORO PUBLIC SCHOOL DIST WOODLAND TWP SCHOOL DISTRICT AUDUBON PUBLIC SCH DISTRICT BARRINGTON SCHOOL DIST BELLMAWR BOROUGH SCH DISTRICT BERLIN BOROUGH SCHOOL DISTRICT BERLIN TWP SCHOOL DISTRICT BLACK HORSE PIKE REG SCH DIST BROOKLAWN SCHOOL DISTRICT CAMDEN CITY SCHOOL DISTRICT CAMDEN CO TECHNICAL SCH DIST CHERRY HILL PUBLIC SCHOOL DIST CLEMENTON ELEM SCHOOL DISTRICT COLLINGSWOOD PUBLIC SCH DIST EASTERN CAMDEN CO REG SCH DIST GIBBSBORO SCHOOL DISTRICT GLOUCESTER CITY SCHOOL DIST GLOUCESTER TWP SCHOOL DISTRICT HADDON HEIGHTS PUBLIC SCH DIST HADDON TWP SCHOOL DISTRICT HADDONFIELD PUBLIC SCH DIST LAUREL SPRINGS SCHOOL DISTRICT LAWNSIDE PUBLIC SCHOOL DIST LINDENWOLD SCHOOL DISTRICT MAGNOLIA PUBLIC SCH DISTRICT MERCHANTVILLE SCHOOL DISTRICT MT EPHRAIM SCHOOL DISTRICT OAKLYN PUBLIC SCHOOL DISTRICT PENNSAUKEN PUBLIC SCHOOL DIST PINE HILL PUBLIC SCHOOL DIST RUNNEMEDE PUBLIC SCHOOL DIST SOMERDALE PUBLIC SCHOOL DIST STERLING HIGH SCHOOL DISTRICT STRATFORD BOROUGH SCH DISTRICT VOORHEES TWP SCHOOL DISTRICT WATERFORD TWP SCHOOL DISTRICT WINSLOW TWP SCHOOL DISTRICT WOODLYNNE PUBLIC SCHOOL DIST AVALON SCHOOL DISTRICT CAPE MAY CITY SCHOOL DISTRICT CAPE MAY CO TECH SCH DISTRICT DENNIS TWP SCHOOL DISTRICT LOWER CAPE MAY REG SCH DIST LOWER TWP ELEM SCHOOL DISTRICT MIDDLE TWP SCHOOL DISTRICT NORTH WILDWOOD SCHOOL DISTRICT OCEAN CITY SCHOOL DISTRICT STONE HARBOR SCHOOL DISTRICT UPPER TWP SCHOOL DISTRICT WEST CAPE MAY SCHOOL DISTRICT WILDWOOD PUBLIC SCHOOL DIST WILDWOOD CREST SCHOOL DISTRICT WOODBINE SCHOOL DISTRICT BRIDGETON SCHOOL DISTRICT COMMERCIAL TWP SCHOOL DIST CUMBERLAND CO VOC TECH SD

APPENDIX I: STATE NOTICE

DEERFIELD TWP SCHOOL DISTRICT DOWNE TWP SCHOOL DISTRICT FAIRFIELD TWP SCHOOL DISTRICT GREENWICH TWP SCHOOL DISTRICT HOPEWELL TWP SCHOOL DISTRICT LAWRENCE TWP SCHOOL DISTRICT MAURICE RIVER TWP SCHOOL DIST MILLVILLE PUBLIC SCHOOLS STOW CREEK TWP SCHOOL DISTRICT UPPER DEERFIELD TWP SCH DIST VINELAND PUBLIC SCHOOL DIST BELLEVILLE SCHOOL DISTRICT **BLOOMFIELD TWP SCHOOL DISTRICT** CALDWELL-W CALDWELL SCH DIST CEDAR GROVE SCHOOL DISTRICT EAST ORANGE SCHOOL DISTRICT ESSEX CO VOC SCHOOL DISTRICT ESSEX FELLS SCHOOL DISTRICT FAIRFIELD PUBLIC SCH DIST GLEN RIDGE SCHOOL DISTRICT IRVINGTON PUBLIC SCHOOL DIST LIVINGSTON PUBLIC SCHOOL DIST MILLBURN TWP SCHOOL DISTRICT MONTCLAIR SCHOOL DISTRICT NEWARK PUBLIC SCHOOL DISTRICT NORTH CALDWELL SCH DISTRICT **NUTLEY SCHOOL DISTRICT** ORANGE TWP SCHOOL DISTRICT ROSELAND SCHOOL DISTRICT SOUTH ORANGE MAPLEWOOD SD VERONA SCHOOL DISTRICT WEST ESSEX REG SCHOOL DISTRICT WEST ORANGE SCHOOL DISTRICT **CLAYTON SCHOOL DISTRICT** CLEARVIEW REG SCHOOL DISTRICT DEPTFORD TWP SCH DISTRICT EAST GREENWICH TWP SCHOOL DIST ELK TWP SCHOOL DISTRICT FRANKLIN TWP SCHOOL DISTRICT GATEWAY REG HIGH SCHOOL DIST GLASSBORO SCHOOL DISTRICT GLOUCESTER CO VOC TECH SD GREENWICH TWP SCHOOL DISTRICT HARRISON TWP SCHOOL DISTRICT KINGSWAY REGIONAL SCH DISTRICT LOGAN TWP SCHOOL DISTRICT MANTUA TWP SCHOOL DISTRICT MONROE TWP PUBLIC SCHOOL DIST NATIONAL PARK SCHOOL DISTRICT PAULSBORO SCHOOL DISTRICT PITMAN SCHOOL DISTRICT SOUTH HARRISON TWP ELEM SD DELSEA REGIONAL HIGH SCH DIST SWEDESBORO WOOLWICH SCH DIST WASHINGTON TWP SCHOOL DISTRICT WENONAH SCHOOL DISTRICT WEST DEPTFORD TWP SCH DISTRICT WESTVILLE SCHOOL DISTRICT WOODBURY CITY PUBLIC SCH DIST WOODBURY HEIGHTS SCHOOL DIST **BAYONNE SCHOOL DISTRICT** EAST NEWARK PUBLIC SCHOOL DIST **GUTTENBERG SCHOOL DISTRICT** HARRISON PUBLIC SCH DISTRICT HOBOKEN SCHOOL DISTRICT JERSEY CITY PUBLIC SCHOOL DIST KEARNY SCHOOL DISTRICT

NORTH BERGEN SCHOOL DISTRICT SECAUCUS SCHOOL DISTRICT UNION CITY SCHOOL DISTRICT WEEHAWKEN SCHOOL DISTRICT WEST NEW YORK SCHOOL DISTRICT ALEXANDRIA TWP SCHOOL DISTRICT BETHLEHEM TWP SCHOOL DISTRICT **BLOOMSBURY SCHOOL DISTRICT** CALIFON SCHOOL DISTRICT CLINTON GLEN GARDNER PUBLIC SD CLINTON TWP SCHOOL DISTRICT DELAWARE TWP SCHOOL DISTRICT DELAWARE VLY REG HIGH SCH DIST EAST AMWELL TWP SCHOOL DIST FLEMINGTON-RARITAN REGIONAL SD FRANKLIN TWP SCHOOL DISTRICT FRENCHTOWN ELEM SCH DISTRICT HAMPTON BOROUGH SCHOOL DIST HIGH BRIDGE BOROUGH SCH DIST HOLLAND TWP SCHOOL DISTRICT HUNTERDON CENTRAL REG HS DIST KINGWOOD TWP SCHOOL DISTRICT LAMBERTVILLE PUBLIC SCH DIST LEBANON BOROUGH SCH DISTRICT LEBANON TWP SCHOOL DISTRICT MILFORD PUBLIC SCH DISTRICT NORTH HUNTERDON-VOORHEES RHSD READINGTON TWP PUBLIC SCHOOLS SOUTH HUNTERDON REG HIGH SD STOCKTON BOROUGH SCH DISTRICT TEWKSBURY TWP SCHOOL DISTRICT UNION TWP SCHOOL DISTRICT WEST AMWELL TWP SCHOOL DIST EAST WINDSOR REG SCH DISTRICT **EWING TWP PUBLIC SCHOOLS** HAMILTON TWP SCHOOL DISTRICT HOPEWELL VALLEY REG SCH DIST LAWRENCE TWP PUBLIC SCHOOLS MERCER CO TECH SCHOOL DISTRICT PRINCETON PUBLIC SCHOOLS TRENTON SCHOOL DISTRICT ROBBINSVILLE PUBLIC SCHOOLS WEST WINDSOR-PLAINSBORO REG SD CARTERET PUBLIC SCHOOLS CRANBURY TWP SCHOOL DISTRICT DUNELLEN SCHOOL DISTRICT EAST BRUNSWICK PUBLIC SCH DIST EDISON TWP PUBLIC SCHOOL DIST HIGHLAND PARK SCHOOL DISTRICT JAMESBURG SCHOOL DISTRICT OLD BRIDGE TWP SCHOOL DIST METUCHEN SCHOOL DISTRICT MIDDLESEX PUBLIC SCH DIST MIDDLESEX CO VOC TECH HSD MILLTOWN SCHOOL DISTRICT MONROE TWP SCHOOL DISTRICT NEW BRUNSWICK SCHOOL DISTRICT NORTH BRUNSWICK TWP PUBLIC SD PERTH AMBOY SCHOOL DISTRICT PISCATAWAY TWP SCHOOL DISTRICT SAYREVILLE SCHOOL DISTRICT SOUTH AMBOY SCHOOL DISTRICT SOUTH BRUNSWICK PUB SCH DIST SOUTH PLAINFIELD PUBLIC SD SOUTH RIVER SCHOOL DISTRICT SPOTSWOOD SCHOOL DISTRICT WOODBRIDGE TWP SCHOOL DISTRICT

APPENDIX I: STATE NOTICE

ASBURY PARK SCHOOL DISTRICT ATLANTIC HIGHLANDS SCHOOL DIST AVON BY SEA SCHOOL DISTRICT BELMAR SCHOOL DISTRICT BRADLEY BEACH SCHOOL DISTRICT **BRIELLE SCHOOL DISTRICT** COLTS NECK TWP SCHOOL DISTRICT DEAL ELEM SCHOOL DISTRICT EATONTOWN PUBLIC SCHOOL DIST FAIR HAVEN PUBLIC SCH DISTRICT FARMINGDALE SCHOOL DISTRICT FREEHOLD BOROUGH SCH DIST FREEHOLD REG HIGH SCHOOL DIST FREEHOLD TWP ELEM SCH DISTRICT HAZLET TWP SCHOOL DISTRICT HENRY HUDSON REG SCHOOL DIST HIGHLANDS ELEM SCHOOL DISTRICT HOLMDEL TWP SCHOOL DISTRICT HOWELL TWP SCHOOL DISTRICT KEANSBURG BOROUGH SCHOOL DIST KEYPORT SCHOOL DISTRICT LITTLE SILVER SCHOOL DISTRICT LONG BRANCH SCHOOL DISTRICT MANALAPAN ENGLISHTOWN REG SD MANASQUAN PUBLIC SCH DISTRICT MARLBORO TWP PUBLIC SCH DIST MATAWAN ABERDEEN REGIONAL SD MIDDLETOWN TWP SCH DISTRICT MILLSTONE TWP SCHOOL DISTRICT MONMOUTH BEACH SCHOOL DIST MONMOUTH REG HIGH SCHOOL DIST NEPTUNE CITY SCH DIST NEPTUNE TWP SCHOOL DISTRICT OCEAN TWP SCHOOL DISTRICT OCEANPORT SCHOOL DISTRICT RED BANK BOROUGH PUBLIC SD RED BANK REG HIGH SCHOOL DIST ROOSEVELT SCHOOL DISTRICT RUMSON BOROUGH ELEM SCH DIST RUMSON FAIRHAVEN REG HIGH SD SEA GIRT SCHOOL DISTRICT SHORE REGIONAL HIGH SCH DIST SHREWSBURY BOROUGH SCH DIST SPRING LAKE SCHOOL DISTRICT SPRING LAKE HEIGHTS SCH DIST TINTON FALLS SCHOOL DISTRICT UNION BEACH PUBLIC SCHOOL DIST UPPER FREEHOLD REG SCH DIST WALL TWP SCHOOL DISTRICT WEST LONG BRANCH SCH DISTRICT **BOONTON SCHOOL DIST BOONTON TWP SCH DIST BUTLER SCHOOL DISTRICT** SCHOOL DIST OF THE CHATHAMS CHESTER SCHOOL DISTRICT DENVILLE TWP SCHOOL DISTRICT DOVER PUBLIC SCHOOL DISTRICT EAST HANOVER TWP SCHOOL DIST FLORHAM PARK SCHOOL DISTRICT HANOVER PARK REG HIGH SCH DIST HANOVER TWP PUBLIC SCHOOLS HARDING TWP SCHOOL DISTRICT JEFFERSON TWP SCHOOL DISTRICT KINNELON SCHOOL DISTRICT LINCOLN PARK SCH DIST MADISON SCHOOL DISTRICT MENDHAM BOROUGH SCH DISTRICT

MENDHAM TWP SCHOOL DISTRICT MINE HILL TWP SCHOOL DISTRICT MONTVILLE TWP SCHOOL DISTRICT MORRIS HILLS REG HIGH SCH DIST MORRIS PLAINS SCHOOL DISTRICT MORRIS CO TECH DISTRICT MORRIS SCHOOL DISTRICT MT ARLINGTON PUBLIC SCH DIST MT OLIVE TWP SCHOOL DISTRICT MOUNTAIN LAKES SCHOOL DISTRICT NETCONG SCHOOL DISTRICT PARSIPPANY TROY HILLS TWP SD LONG HILL TWP SCHOOL DISTRICT PEQUANNOCK TWP SCHOOL DISTRICT RANDOLPH TWP SCHOOL DISTRICT RIVERDALE PUBLIC SCHOOL DIST ROCKAWAY BOROUGH SCH DISTRICT ROCKAWAY TWP SCHOOL DISTRICT ROXBURY TWP SCHOOL DISTRICT WASHINGTON TWP SCHOOL DISTRICT WEST MORRIS REG HIGH SCH DIST WHARTON SCHOOL DISTRICT BAY HEAD SCHOOL DISTRICT BEACH HAVEN SCHOOL DISTRICT BERKELEY TWP SCHOOL DISTRICT BRICK TWP SCHOOL DISTRICT CENTRAL REG SCHOOL DISTRICT EAGLESWOOD TWP ELEM SD ISLAND HEIGHTS SCH DIST JACKSON TWP SCHOOL DISTRICT LACEY TWP SCHOOL DISTRICT LAKEHURST SCHOOL DISTRICT LAKEWOOD PUBLIC SCHOOLS LAVALLETTE BOROUGH SCH DIST LITTLE EGG HARBOR TWP SCH DIST LONG BEACH ISLAND SCH DIST MANCHESTER TWP SCHOOL DISTRICT OCEAN CO VOC TECH SCH DISTRICT OCEAN GATE SCHOOL DISTRICT OCEAN TWP SCHOOL DISTRICT PLUMSTED TWP SCHOOL DISTRICT POINT PLEASANT BEACH SCH DIST POINT PLEASANT SCHOOL DIST SEASIDE HEIGHTS SCH DISTRICT SOUTHERN REGIONAL SCH DIST STAFFORD TWP SCHOOL DISTRICT TOMS RIVER REGIONAL SCH DIST TUCKERTON SCHOOL DISTRICT BARNEGAT TWP SCHOOL DISTRICT BLOOMINGDALE SCHOOL DISTRICT CLIFTON SCHOOL DISTRICT HALEDON PUBLIC SCHOOLS HAWTHORNE PUBLIC SCHOOLS LAKELAND REG HIGH SCHOOL DIST LITTLE FALLS TWP SCHOOL DIST NORTH HALEDON SCHOOL DISTRICT PASSAIC CITY PUBLIC SCH DIST PASSAIC CO MANCHESTER REG HSD PASSAIC VALLEY REG HIGH SD 1 PASSAIC CO VOC TECH SCH DIST PATERSON PUBLIC SCHOOL DIST POMPTON LAKES SCHOOL DISTRICT PROSPECT PARK SCHOOL DISTRICT RINGWOOD SCHOOL DISTRICT TOTOWA SCHOOL DISTRICT WANAQUE SCHOOL DISTRICT WAYNE TWP PUBLIC SCHOOLS

APPENDIX I: STATE NOTICE

WEST MILFORD TWP SCHOOL DIST WOODLAND PARK PUBLIC SCHOOLS ALLOWAY TWP SCHOOL DISTRICT ELSINBORO TWP SCHOOL DISTRICT LOWER ALLOWAYS CREEK SCH DIST MANNINGTON TWP SCHOOL DISTRICT OLDMANS TWP SCHOOL DISTRICT PENNS GROVE CARNEY PT REG SD PENNSVILLE SCHOOL DISTRICT PITTSGROVE TWP SCHOOL DISTRICT QUINTON TWP SCHOOL DISTRICT SALEM CITY SCHOOL DISTRICT UPPER PITTSGROVE SCH DIST WOODSTOWN PILESGROVE REG SD BEDMINSTER TWP SCHOOL DISTRICT BERNARDS TWP SCHOOL DISTRICT SOMERSET HILLS SCHOOL DIST **BOUND BROOK SCHOOL DISTRICT** BRANCHBURG TWP SCHOOL DISTRICT BRIDGEWATER RARITAN REG SD FRANKLIN TWP PUBLIC SCH DIST GREEN BROOK TWP SCH DISTRICT HILLSBOROUGH TWP SCHOOL DIST MANVILLE SCHOOL DISTRICT MONTGOMERY TWP SCHOOL DISTRICT NORTH PLAINFIELD PUB SCH DIST SOMERSET CO VOC SCHOOL DIST SOMERVILLE PUBLIC SCH DISTRICT SOUTH BOUND BROOK SCHOOL DIST WARREN TWP SCHOOL DISTRICT WATCHUNG BOROUGH SCH DISTRICT WATCHUNG HILLS REGIONAL HSD ANDOVER REG SCHOOL DISTRICT BYRAM TWP SCHOOL DISTRICT FRANKFORD TWP SCHOOL DISTRICT FRANKLIN BOROUGH SCH DISTRICT FREDON TWP SCHOOL DISTRICT GREEN TWP SCHOOL DISTRICT HAMBURG PUBLIC SCHOOL DISTRICT HAMPTON TWP SCHOOL DISTRICT HARDYSTON TWP SCHOOL DISTRICT HIGH POINT REG HIGH SCH DIST HOPATCONG BOROUGH SCH DISTRICT LAFAYETTE TWP SCHOOL DIST MONTAGUE SCHOOL DISTRICT **NEWTON SCHOOL DISTRICT** OGDENSBURG PUBLIC SCHOOL DIST SANDYSTON-WALPACK SCHOOL DIST SPARTA TWP SCHOOL DISTRICT STANHOPE SCHOOL DISTRICT STILLWATER TWP SCHOOL DISTRICT SUSSEX WANTAGE REG SCH DIST VERNON TWP PUB SCH DISTRICT BERKELEY HEIGHTS PUBLIC SD CLARK TWP SCHOOL DISTRICT CRANFORD PUBLIC SCHOOL DIST ELIZABETH SCHOOL DISTRICT GARWOOD SCHOOL DISTRICT HILLSIDE SCHOOL DISTRICT KENILWORTH SCHOOL DISTRICT

LINDEN SCHOOL DISTRICT MOUNTAINSIDE SCHOOL DISTRICT NEW PROVIDENCE SCHOOL DISTRICT PLAINFIELD PUBLIC SCHOOL DIST RAHWAY PUBLIC SCHOOL DISTRICT ROSELLE BOROUGH PUBLIC SCHOOLS ROSELLE PARK SCHOOL DISTRICT SCOTCH PLAINS-FANWOOD SCH DIST SPRINGFIELD PUBLIC SCH DIST SUMMIT PUBLIC SCHOOLS UNION CO VOC TECH SCH DISTRICT UNION TWP SCHOOL DISTRICT WESTFIELD SCHOOL DISTRICT WINFIELD TWP SCHOOL DISTRICT ALLAMUCHY TWP SCHOOL DISTRICT ALPHA SCHOOL DISTRICT BELVIDERE SCHOOL DISTRICT BLAIRSTOWN TWP SCHOOL DISTRICT FRANKLIN TWP SCHOOL DISTRICT FRELINGHUYSEN TWP SCHOOL DIST GREENWICH TWP SCHOOL DISTRICT HACKETTSTOWN SCHOOL DISTRICT HARMONY TWP SCHOOL DISTRICT HOPE TWP SCHOOL DISTRICT GREAT MEADOWS REGIONAL SD KNOWLTON TWP SCHOOL DISTRICT LOPATCONG TWP SCH DIST MANSFIELD TWP SCHOOL DISTRICT NORTH WARREN REGIONAL SCH DIST OXFORD TWP SCHOOL DISTRICT PHILLIPSBURG SCHOOL DISTRICT POHATCONG TWP SCHOOL DIST WARREN CO VOC DISTRICT WARREN HILLS REG SCH DIST WASHINGTON BOROUGH SCHOOL DIST WASHINGTON TWP SCHOOL DISTRICT WHITE TWP SCHOOL DISTRICT LENAPE VALLEY REG HIGH SD KITTATINNY REG HIGH SCH DIST HUDSON CO SCHOOLS OF TECH MONMOUTH CO VOC SCH DISTRICT SALEM CO VOC TECH SCHOOL DIST BERGEN CO SPEC SERV SCH DIST ATLANTIC CO SPEC SERVICES SD BURLINGTON CO SPEC SERVICE SD CAPE MAY CO SPECIAL SERVICE SD **CUMBERLAND REGIONAL HIGH SD** MERCER CO SPEC SERV SCH DIST PINELANDS REGIONAL SCH DIST WALLKILL VALLEY REG HS DIST GLOUCESTER CO SPECIAL SVC SD HUNTERDON CO VOC SCH DISTRICT SALEM CO SPECIAL SERVICES SD BAYSHORE JOINTURE SPEC ED SD NEWARK PSD-SCHOOL NETWORK 1 NEWARK PSD-SCHOOL NETWORK 2 NEWARK PSD-SCHOOL NETWORK 3 NEWARK PSD-SCHOOL NETWORK 4 NEWARK PSD-SCHOOL NETWORK 5 NEWARK PSD-SCHOOL NETWORK 6

Higher Education in New Jersey including but not limited to:

SANFORD BROWN INST-ISELIN CAPRI INSTITUTE OF HAIR DESIGN CONCORDE SCH OF HAIR DESIGN CAPRI INSTITUTE OF HAIR DESIGN CAPRI INSTITUTE OF HAIR DESIGN CAPRI INSTITUTE OF HAIR DESIGN ARTISTIC ACAD OF HAIR DESIGN EMPIRE BEAUTY SCHOOL CAPRI INSTITUTE OF HAIR DESIGN EUROPEAN ACAD OF COSMETOLOGY

APPENDIX I: STATE NOTICE

EMPIRE BEAUTY SCHOOL RIZZIERI SCH/BEAUTY/WELLNESS PARISIAN BEAUTY SCHOOL **EMPIRE BEAUTY SCHOOL** UNION COUNTY COLLEGE-ELIZABETH UNION COUNTY CLG-PLAINFIELD UMDNJ NEW JERSEY DENTAL SCHOOL UMDNJ SCH OF HLTH RELATED PROF UMDNJ SCH OF OSTEOPATHIC MED UMDNJ NEW JERSEY MEDICAL SCH RUTGERS LAW SCHOOL RUTGERS UNIV SCH OF LAW-CAMDEN RUTGERS BUSINESS SCHOOL **DIVERS ACAD EASTERN SEABOARD** ENGINE CITY TECHNICAL INST JERSEY TRACTOR TRAILER TRAIN KUBERT SCH CARTOON/GRAPHIC ART **RETS INSTITUTE** PRISM CAREER INST-CHERRY HILL ATLANTIC COUNTY INST TECH ACADEMY OF MASSAGE THERAPY ATLANTIC CAPE CMTY COLLEGE RICHARD STOCKTON COLLEGE OF NJ PETROCELLI COLLEGE/CONT STDS FAIRLEIGH DICKINSON UNIV-TEA FELICIAN COLLEGE SHU IMMACULATE CONCEPTION SEM BERGEN CMTY CLG-PARAMUS FAIRLEIGH DICKINSON UNIV-FLOR RAMAPO COLLEGE **BURLINGTON CO CLG-PEMBERTON RUTGERS UNIVERSITY-CAMDEN** CAMDEN COUNTY COLLEGE **CUMBERLAND COUNTY COLLEGE BLOOMFIELD COLLEGE** CALDWELL COLLEGE MONTCLAIR STATE UNIVERSITY UNIV OF MED/DENTISTRY SYS OFF NEW JERSEY INST OF TECHNOLOGY RUTGERS UNIVERSITY-NEWARK SETON HALL UNIVERSITY ESSEX COUNTY COLLEGE-NEWARK ROWAN UNIVERSITY-GLASSBORO GLOUCESTER COUNTY COLLEGE NEW JERSEY CITY UNIVERSITY SAINT PETERS UNIVERSITY STEVENS INST OF TECHNOLOGY HUDSON COUNTY CMTY CLG-JERSEY PRINCETON THEOLOGICAL SEMINARY PRINCETON UNIVERSITY RIDER UNIVERSITY THE COLLEGE OF NEW JERSEY WESTMINSTER CHOIR CLG-RIDER U MERCER CO CMTY CLG-W WINDSOR THOMAS EDISON STATE COLLEGE MIDDLESEX COUNTY COLLEGE NEW BRUNSWICK THEO SEM RUTGERS THE STATE UNIV OF NJ **BROOKDALE COMMUNITY COLLEGE** ASSUMPTION COLLEGE FOR SISTERS **COLLEGE OF ST ELIZABETH** DREW UNIVERSITY MONMOUTH UNIVERSITY COUNTY COLLEGE OF MORRIS RABBINICAL COLLEGE OF AMERICA GEORGIAN COURT UNIVERSITY OCEAN COUNTY COLLEGE

PASSAIC COUNTY CMTY COLLEGE RARITAN VALLEY CMTY COLLEGE KEAN UNIVERSITY UNION COUNTY COLLEGE **CENTENARY COLLEGE** BERKELEY COLLEGE-GARRET MT SALEM COMMUNITY COLLEGE BERKELEY COLLEGE-MIDDLESEX SETON HALL UNIV SCHOOL OF LAW BERKELEY COLLEGE-BERGEN ROBERT WOOD JOHNSON MED SCHOOL DEVRY UNIVERSITY-N BRUNSWICK DREW UNIV THEOLOGICAL SCHOOL ST PETERS U-ENGLEWOOD CLIFFS CAMDEN CMTY COLLEGE-CAMDEN RUTGERS ST UNIV OF NJ CTRL OFF UMDNJ SCHOOL OF NURSING SUSSEX COUNTY CMTY COLLEGE WARREN COUNTY CMTY COLLEGE LINCOLN TECHNICAL INST OFFICE **OMEGA INSTITUTE EASTWICK COLLEGES** HARRIS SCHOOL OF BUSINESS DRAKE COLLEGE OF BUSINESS STUART SCH OF BUSINESS ADMIN PRISM CAREER INST-EGG HARBOR HOHOKUS SCH OF BUS/MEDICAL SCI STENOTECH CAREER INSTITUTE DOVER BUSINESS COLLEGE LINCOLN TECH INST-UNION GENESIS SCHOOL OF BUSINESS CENTRAL CAREER SCHOOL LINCOLN TECH INST-MAHWAH DOVER BUSINESS COLLEGE HUDSON COUNTY CMTY CLG-N HUDSO **ESSEX COUNTY COLLEGE-W ESSEX** HOHOKUS SCH OF BUS/MEDICAL SCI ACAD OF MASSAGE THERAPY LINCOLN TECH INST-EDISON LINCOLN TECH INST-MORRESTOWN FORTIS INSTITUTE-WAYNE STAR CAREER ACADEMY STAR CAREER ACADEMY-EGG HARBOR STAR CAREER ACADEMY-CLIFTON STAR CAREER ACADEMY-NEWARK SETON HALL UNIV-GRAD MED ED HORIZON INST PARALEGAL STUDIES CT SCH OF BROADCASTING-NJ BERLITZ LANGUAGE CENTER BERLITZ LANGUAGE CENTER BERLITZ LANGUAGE CENTER BERLITZ INTERNATIONAL INC UMDNJ SCH OF PUB HLTH-NEWARK UMDNJ SCH OF PUB HLTH-PICA/NB UMDNJ SCH OF PUB HLTH-STR/CAM ANTHEM INSTITUTE-PARSIPPANY PENNCO TECH ANTHEM INSTITUTE-JERSEY CITY ANTHEM INSTITUTE-CHERRY HILL ANTHEM INSTITUTE-N BRUNSWICK SOMERSET CHRISTIAN COLLEGE TETERBORO SCH OF AERONAUTICS EASTERN INTL CLG-JERSEY CITY INST FOR THERAPEUTIC MASSAGE CORTIVA INST-NEW JERSEY

WILLIAM PATERSON UNIVERSITY

APPENDIX I: STATE NOTICE

CONCORDE SCHOOL OF HAIR DESIGN PB COSMETOLOGY EDUCATION CTR HOLY NAME HOSP SCH OF NURSING LOURDES MEDICAL SCH OF NURSING ST FRANCIS MED CTR SCH NURSING CAPITAL HEALTH SYS SCH NURSING MERCER CO CMTY CLG-JAMES KEAR BAYONNE HOSPITAL SCH NURSING CHRIST HOSPITAL SCH OF NURSING HOHOKUS SCHOOL AT MED CENTER **ROWAN UNIVERSITY-CAMDEN** RIDER UNIV-PRIN/WESTMINSTER **BURLINGTON CO CLG-MT LAUREL** BURLINGTON CO CLG-WILLINGBORO BEST CARE TRAINING INSTITUTE PERFORMANCE TRAINING HEALTHCARE TRAINING INSTITUTE EMBRY-RIDDLE AERO U-MCGUIRE ST JOSEPHS FAMILY MEDICINE PRINCETON HEALTHCARE SYS **CAPITAL HEALTH SYSTEM** CENTRAL STATE MEDICAL CENTER FAMILY PRACTICE CENTER **FAMILY MEDICINE CENTER** FAMILY MED CTR-MONUMENT SQ PHILLIPS BARBER HEALTH CTR **HUNTERDON MEDICAL CENTER** RARITAN BAY MEDICAL CTR **ENGLEWOOD HOSPITAL** JERSEY CITY MEDICAL CENTER ST JOSEPHS MEDICAL CENTER MONMOUTH MEDICAL CTR UNION HOSPITAL ST MICHAELS MEDICAL CTR NEWARK BETH ISRAEL THE UNIVERSITY HOSPITAL ST BARNABAS MED CENTER HACKENSACK UNIV MED CTR

VETERANS ADMIN MED CTR ST PETERS UNIVERSITY HOSP W JERSEY FAMILY PRACTICE MUHLENBERG REG MEDICAL CTR UNDERWOOD MEMORIAL HOSP COVENTRY FAMILY PRACTICE CAPITAL HEALTH SYSTEM SOMERSET MEDICAL CENTER ST FRANCIS MEDICAL CENTER JOHN F KENNEDY MEDICAL CTR ROBERT WOOD JOHNSON HOSP COOPER MEDICAL CENTER JERSEY SHORE MEDICAL CTR MIDDLESEX GEN HOSPITAL WEST JERSEY HOSPITAL ST MARY HOSPITAL BERGEN REG MEDICAL CENTER ATLANTIC CITY MED CENTER MOUNTAINSIDE HOSPITAL **OVERLOOK HOSPITAL** MORRISTOWN MEM HOSPITAL MATHENY SCHOOL/HOSPITAL ROBERT WOOD JOHNSON MED SCH PASCACK VALLEY HOSPITAL TRINITAS HOSPITAL UNIV MEDICINE/DENTISTRY PERTH AMBOY SCH-ADULT PN SHORE MEMORIAL HOSPITAL FELICIAN COLLEGE-RUTHERFORD BERKELEY COLLEGE-NEWARK **DEVRY UNIVERSITY-PARAMUS** CAMDEN COUNTY COLLEGE EASTERN INTL CLG-BELLEVILLE LINCOLN TECH INST-S PLAINFIELD LINCOLN TECH INST-PARAMUS DEVRY UNIVERSITY-CHERRY HILL BERGEN CMTY CLG-MEADOWLANDS ITT TECHNICAL INST-MARLTON

State Agencies in New Jersey including but not limited to:

NEW JERSEY - GOVERNOR NEW JERSEY - ATTORNEY GENERAL **NEW JERSEY - STATE TREASURER NEW JERSEY - SECRETARY OF STATE NEW JERSEY - STATE LEGISLATURE NEW JERSEY - JUDICIARY** NEW JERSEY - DEPARTMENT OF ENVIRONMENTAL **PROTECTION** NEW JERSEY - DEPARTMENT OF LAW AND PUBLIC SAFETY NEW JERSEY - DEPARTMENT OF THE TREASURY **NEW JERSEY - NEW JERSEY STATE LIBRARY NEW JERSEY - TRAVEL AND TOURISM** NEW JERSEY - WORKFORCE NEW JERSEY PUBLIC INFORMATION NETWORK NEW JERSEY - DEPARTMENT OF HUMAN SERVICES NEW JERSEY - DEPARTMENT OF HEALTH AND SENIOR **SERVICES NEW JERSEY - NEW JERSEY LOTTERY NEW JERSEY - DEPARTMENT OF TRANSPORTATION** NEW JERSEY - DEPARTMENT OF STATE NEW JERSEY - DEPARTMENT OF PERSONNEL NEW JERSEY - DEPARTMENT OF MILITARY AND **VETERANS AFFAIRS**

NEW JERSEY - DEPARTMENT OF COMMUNITY AFFAIRS NEW JERSEY - DEPARTMENT OF BANKING AND **INSURANCE** NEW JERSEY - DEPARTMENT OF AGRICULTURE NEW JERSEY - OFFICE OF THE PUBLIC DEFENDER NEW JERSEY - OFFICE OF INFORMATION **TECHNOLOGY** NEW JERSEY - HANGOUT NJ (KID'S PAGE) NEW JERSEY - DIVISION OF PARKS & FORESTRY NEW JERSEY - NEW JERSEY HOMELAND SECURITY NEW JERSEY - NEW JERSEY STATE POLICE NEW JERSEY - OFFICE OF EMERGENCY MANAGEMENT NEW JERSEY - DIVISION OF AGING SERVICES NEW JERSEY - ELECTION LAW ENFORCEMENT COMMISSION NEW JERSEY - NEW JERSEY COMMERCE AND **ECONOMIC GROWTH COMMISSION** NEW JERSEY - NEW JERSEY COMMISSION ON HIGHER **EDUCATION** NEW JERSEY - STATE COMMISSION OF INVESTIGATION NEW JERSEY - NEW JERSEY BUILDING AUTHORITY NEW JERSEY - GARDEN STATE PRESERVATION TRUST NEW JERSEY - VICTIMS OF CRIME COMPENSATION **BOARD NEW JERSEY - STATE PAROLE BOARD**

NEW JERSEY - DEPARTMENT OF LABOR

NEW JERSEY - DEPARTMENT OF EDUCATION

NEW JERSEY - DEPARTMENT OF CORRECTIONS

APPENDIX I: STATE NOTICE

NEW JERSEY - NEW JERSEY BOARD OF PUBLIC UTILITIES

NEW JERSEY - NEW JERSEY MEADOWLANDS COMMISSION

Cities, Towns, Villages, and Boroughs in New York including but not limited to:

CITY OF NEW YORK VILLAGE OF ARDSLEY TOWN OF NORTH CASTLE TOWN OF BEDFORD TOWN OF SOUTHEAST VILLAGE OF BREWSTER VILLAGE OF BRIARCLIFF MANOR VILLAGE OF BUCHANAN TOWN OF KENT TOWN OF NEW CASTLE TOWN OF PHILIPSTOWN VILLAGE OF NELSONVILLE VILLAGE OF COLD SPRING VILLAGE OF CROTON ON

HUDSON VILLAGE OF DOBBS FERRY VILLAGE OF ELMSFORD TOWN-VILLAGE OF HARRISON VILLAGE OF IRVINGTON VILLAGE OF LARCHMONT TOWN OF CARMEL VILLAGE OF MAMARONECK TOWN OF MAMARONECK VILLAGE OF MOUNT KISCO

TOWN OF MOUNT KISCO CITY OF MOUNT VERNON TOWN OF NORTH SALEM VILLAGE OF OSSINING TOWN OF OSSINING CITY OF PEEKSKILL TOWN OF CORTLANDT VILLAGE OF PLEASANTVILLE VILLAGE OF RYE BROOK

TOWN OF RYE VILLAGE OF PORT CHESTER TOWN OF POUND RIDGE TOWN OF PUTNAM VALLEY CITY OF RYE

VILLAGE OF SCARSDALE TOWN OF SOMERS TOWN OF LEWISBORO

VILLAGE OF SLEEPY HOLLOW VILLAGE OF TARRYTOWN TOWN OF MOUNT PLEASANT TOWN OF YORKTOWN

CITY OF WHITE PLAINS TOWN OF GREENBURGH CITY OF YONKERS

VILLAGE OF HASTINGS ON

HUDSON

VILLAGE OF TUCKAHOE VILLAGE OF BRONXVILLE TOWN OF EASTCHESTER CITY OF NEW ROCHELLE

TOWN OF PELHAM VILLAGE OF PELHAM

VILLAGE OF PELHAM MANOR VILLAGE OF MONTEBELLO

TOWN OF RAMAPO VILLAGE OF SUFFERN VILLAGE OF SOUTH BLOOMING

GROVE TOWN OF BLOOMING GROVE

TOWN OF HAMPTONBURGH VILLAGE OF WOODBURY VILLAGE OF CHESTER TOWN OF CHESTER VILLAGE OF FLORIDA TOWN OF HAVERSTRAW TOWN OF GOSHEN VILLAGE OF GOSHEN

VILLAGE OF GREENWOOD LAKE VILLAGE OF HARRIMAN

VILLAGE OF HAVERSTRAW TOWN OF HIGHLANDS

VILLAGE OF HIGHLAND FALLS

TOWN OF WOODBURY VILLAGE OF HILLBURN CITY OF MIDDLETOWN TOWN OF WALLKILL VILLAGE OF KIRYAS JOEL TOWN OF MONROE VILLAGE OF MONROE VILLAGE OF KASER VILLAGE OF WESLEY HILLS TOWN OF CLARKSTOWN

VILLAGE OF NEW HEMPSTEAD VILLAGE OF UPPER NYACK VILLAGE OF NYACK VILLAGE OF SOUTH NYACK VILLAGE OF GRANDVIEW ON

HUDSON

TOWN OF ORANGETOWN VILLAGE OF OTISVILLE TOWN OF MOUNT HOPE VILLAGE OF PIERMONT VILLAGE OF POMONA TOWN OF WAWAYANDA VILLAGE OF SLOATSBURG VILLAGE OF SPRING VALLEY VILLAGE OF CHESTNUT RIDGE VILLAGE OF NEW SQUARE TOWN OF STONY POINT VILLAGE OF AIRMONT VILLAGE OF TUXEDO PARK TOWN OF TUXEDO VILLAGE OF UNIONVILLE VILLAGE OF WARWICK

TOWN OF WARWICK VILLAGE OF WASHINGTONVILLE

VILLAGE OF WEST HAVERSTRAW TOWN OF MINISINK

VILLAGE OF SOUTH FLORAL **PARK**

VILLAGE OF BELLEROSE VILLAGE OF FLORAL PARK VILLAGE OF LAKE SUCCESS VILLAGE OF KENSINGTON VILLAGE OF GREAT NECK

ESTATES VILLAGE OF RUSSELL GARDENS VILLAGE OF GREAT NECK PLAZA

VILLAGE OF GREAT NECK VILLAGE OF SADDLE ROCK VILLAGE OF THOMASTON VILLAGE OF KINGS POINT

VILLAGE OF PLANDOME VILLAGE OF FLOWER HILL VILLAGE OF PLANDOME MANOR

TOWN OF NORTH HEMPSTEAD VILLAGE OF MUNSEY PARK VILLAGE OF PLANDOME HEIGHTS VILLAGE OF NEW HYDE PARK VILLAGE OF SANDS POINT

VILLAGE OF MANORHAVEN VILLAGE OF PORT WASHINGTON

NORTH

VILLAGE OF BAXTER ESTATES

VILLAGE OF MINEOLA
VILLAGE OF ATLANTIC BEACH VILLAGE OF CEDARHURST VILLAGE OF EAST ROCKAWAY VILLAGE OF FREEPORT VILLAGE OF GARDEN CITY VILLAGE OF STEWART MANOR

CITY OF GLEN COVE

CITY OF LONG BEACH

VILLAGE OF OLD BROOKVILLE VILLAGE OF BROOKVILLE TOWN OF HEMPSTEAD VILLAGE OF HEMPSTEAD VILLAGE OF HEWLETT NECK VILLAGE OF WOODSBURGH VILLAGE OF HEWLETT BAY PARK VILLAGE OF HEWLETT HARBOR VILLAGE OF ISLAND PARK VILLAGE OF LAWRENCE VILLAGE OF LATTINGTOWN VILLAGE OF MATINECOCK

VILLAGE OF LYNBROOK VILLAGE OF MALVERNE VILLAGE OF OLD WESTBURY VILLAGE OF ROCKVILLE CENTRE VILLAGE OF ROSLYN HARBOR VILLAGE OF ROSLYN ESTATES

VILLAGE OF ROSLYN VILLAGE OF EAST HILLS VILLAGE OF NORTH HILLS VILLAGE OF SEA CLIFF VILLAGE OF VALLEY STREAM VILLAGE OF WESTBURY VILLAGE OF WILLISTON PARK VILLAGE OF EAST WILLISTON VILLAGE OF AMITYVILLE VILLAGE OF BABYLON VILLAGE OF SALTAIRE VILLAGE OF BAYVILLE

VILLAGE OF BELLPORT VILLAGE OF BRIGHTWATERS VILLAGE OF OLD FIELD VILLAGE OF POQUOTT VILLAGE OF FARMINGDALE TOWN OF BROOKHAVEN VILLAGE OF HUNTINGTON BAY VILLAGE OF LLOYD HARBOR TOWN OF HUNTINGTON VILLAGE OF ISLANDIA

VILLAGE OF LAKE GROVE

TOWN OF ISLIP

APPENDIX I: STATE NOTICE

TOWN OF BABYLON VILLAGE OF LINDENHURST VILLAGE OF MASSAPEQUA PARK VILLAGE OF MILL NECK VILLAGE OF NORTHPORT VILLAGE OF ASHAROKEN VILLAGE OF OCEAN BEACH VILLAGE OF COVE NECK VILLAGE OF UPPER BROOKVILLE TOWN OF OYSTER BAY VILLAGE OF OYSTER BAY COVE VILLAGE OF CENTRE ISLAND VILLAGE OF PATCHOGUE VILLAGE OF BELLE TERRE VILLAGE OF PORT JEFFERSON VILLAGE OF HEAD OF THE **HARBOR** VILLAGE OF NISSEQUOGUE VILLAGE OF SHOREHAM VILLAGE OF THE BRANCH TOWN OF SMITHTOWN VILLAGE OF LAUREL HOLLOW VILLAGE OF MUTTONTOWN TOWN OF RIVERHEAD VILLAGE OF EAST HAMPTON TOWN OF EAST HAMPTON VILLAGE OF GREENPORT VILLAGE OF QUOGUE VILLAGE OF SAGAPONACK VILLAGE OF SAG HARBOR VILLAGE OF NORTH HAVEN TOWN OF SHELTER ISLAND VILLAGE OF DERING HARBOR VILLAGE OF SOUTHAMPTON TOWN OF SOUTHAMPTON TOWN OF SOUTHOLD VILLAGE OF WEST HAMPTON **DUNES** VILLAGE OF WESTHAMPTON **BFACH** VILLAGE OF ALTAMONT CITY OF AMSTERDAM TOWN OF PERTH TOWN OF AMSTERDAM TOWN OF FLORIDA VILLAGE OF ATHENS TOWN OF ATHENS TOWN OF CHARLTON VILLAGE OF BALLSTON SPA TOWN OF MILTON TOWN OF MALTA TOWN OF BERLIN TOWN OF BERNE VILLAGE OF BROADALBIN TOWN OF BROADALBIN TOWN OF BALLSTON TOWN OF CANAAN TOWN OF CARLISLE TOWN OF CAROGA VILLAGE OF CASTLETON-ON-**HUDSON** VILLAGE OF CHATHAM TOWN OF CHATHAM VILLAGE OF COBLESKILL TOWN OF COBLESKILL TOWN OF SEWARD

VILLAGE OF COXSACKIE TOWN OF COXSACKIE VILLAGE OF DELANSON TOWN OF BETHLEHEM TOWN OF DUANESBURG TOWN OF EAST GREENBUSH VILLAGE OF EAST NASSAU TOWN OF SCHODACK TOWN OF CLIFTON PARK TOWN OF HALFMOON VILLAGE OF ESPERANCE TOWN OF ESPERANCE TOWN OF MOHAWK VILLAGE OF FONDA VILLAGE OF FORT JOHNSON VILLAGE OF FULTONVILLE TOWN OF GLEN TOWN OF WRIGHT VILLAGE OF GALWAY TOWN OF GALWAY TOWN OF GHENT TOWN OF GILBOA TOWN OF CONESVILLE CITY OF GLOVERSVILLE TOWN OF BLEECKER TOWN OF GRAFTON TOWN OF GREENVILLE TOWN OF GUILDERLAND VILLAGE OF HAGAMAN TOWN OF NEW BALTIMORE TOWN OF HOOSICK VILLAGE OF HOOSICK FALLS TOWN OF JEFFERSON CITY OF JOHNSTOWN TOWN OF JOHNSTOWN VILLAGE OF KINDERHOOK TOWN OF KNOX TOWN OF LAKE PLEASANT TOWN OF COLONIE VILLAGE OF MAYFIELD TOWN OF MAYFIELD CITY OF MECHANICVILLE TOWN OF RENSSELAERVILLE TOWN OF SCHAGHTICOKE VILLAGE OF MIDDLEBURGH TOWN OF MIDDLEBURGH TOWN OF BROOME VILLAGE OF NASSAU TOWN OF NASSAU TOWN OF NEW LEBANON TOWN OF KINDERHOOK TOWN OF BLENHEIM TOWN OF BENSON VILLAGE OF NORTHVILLE TOWN OF NORTHAMPTON TOWN OF HOPE TOWN OF EDINBURG TOWN OF PETERSBURGH TOWN OF ARIETTA TOWN OF POESTENKILL VILLAGE OF RAVENA TOWN OF COEYMANS CITY OF RENSSELAER VILLAGE OF RICHMONDVILLE TOWN OF RICHMONDVILLE VILLAGE OF ROUND LAKE TOWN OF SAND LAKE

VILLAGE OF SCHAGHTICOKE TOWN OF MARYLAND VILLAGE OF SCHOHARIE TOWN OF SCHOHARIE TOWN OF NEW SCOTLAND VILLAGE OF SPECULATOR TOWN OF AUSTERLITZ TOWN OF CHARLESTON TOWN OF ROOT VILLAGE OF STAMFORD TOWN OF STEPHENTOWN VILLAGE OF STILLWATER TOWN OF STILLWATER TOWN OF STUYVESANT TOWN OF SUMMIT CITY OF TROY TOWN OF BRUNSWICK TOWN OF GREEN ISLAND VILLAGE OF GREEN ISLAND VILLAGE OF VALATIE VILLAGE OF VALLEY FALLS TOWN OF PITTSTOWN VILLAGE OF VOORHEESVILLE VILLAGE OF WATERFORD TOWN OF WATERFORD CITY OF WATERVLIET TOWN OF WELLS TOWN OF WESTERLO TOWN OF FULTON TOWN OF WORCESTER TOWN OF DECATUR TOWN OF NORTH GREENBUSH VILLAGE OF MENANDS VILLAGE OF COLONIE CITY OF ALBANY VILLAGE OF SCOTIA TOWN OF GLENVILLE CITY OF SCHENECTADY TOWN OF ROTTERDAM TOWN OF PRINCETOWN TOWN OF NISKAYUNA CITY OF KINGSTON TOWN OF KINGSTON TOWN OF ROCHESTER TOWN OF HARDENBURGH TOWN OF ASHLAND TOWN OF CAIRO TOWN OF CATSKILL VILLAGE OF CATSKILL TOWN OF DURHAM TOWN OF WAWARSING VILLAGE OF ELLENVILLE VILLAGE OF FLEISCHMANNS TOWN OF HALCOTT TOWN OF WINDHAM VILLAGE OF HUNTER TOWN OF HURLEY TOWN OF JEWETT TOWN OF ULSTER TOWN OF LEXINGTON VILLAGE OF MARGARETVILLE TOWN OF MIDDLETOWN TOWN OF ESOPUS TOWN OF PRATTSVILLE TOWN OF ROSENDALE TOWN OF ROXBURY TOWN OF SAUGERTIES

CITY OF COHOES

APPENDIX I: STATE NOTICE

VILLAGE OF SAUGERTIES TOWN OF SHANDAKEN TOWN OF MARBLETOWN TOWN OF HUNTER VILLAGE OF TANNERSVILLE TOWN OF OLIVE TOWN OF WOODSTOCK TOWN OF AMENIA TOWN OF GALLATIN TOWN OF ANCRAM CITY OF BEACON TOWN OF CLINTON TOWN OF COPAKE TOWN OF CORNWALL VILLAGE OF CORNWALL ON HUDSON TOWN OF DOVER TOWN OF TAGHKANIC TOWN OF FISHKILL VILLAGE OF FISHKILL TOWN OF GARDINER TOWN OF GERMANTOWN TOWN OF CLERMONT TOWN OF LLOYD TOWN OF HILLSDALE TOWN OF EAST FISHKILL TOWN OF GREENPORT CITY OF HUDSON TOWN OF STOCKPORT TOWN OF HYDE PARK TOWN OF LAGRANGE TOWN OF UNION VALE TOWN OF LIVINGSTON VILLAGE OF MAYBROOK TOWN OF CLAVERACK VILLAGE OF MILLBROOK TOWN OF WASHINGTON TOWN OF NORTH EAST VILLAGE OF MILLERTON TOWN OF MARLBOROUGH TOWN OF PLATTEKILL VILLAGE OF MONTGOMERY TOWN OF MONTGOMERY TOWN OF NEWBURGH CITY OF NEWBURGH TOWN OF NEW WINDSOR TOWN OF NEW PALTZ VILLAGE OF NEW PALTZ TOWN OF PATTERSON TOWN OF PAWLING VILLAGE OF PAWLING VILLAGE OF PHILMONT TOWN OF CRAWFORD TOWN OF PINE PLAINS TOWN OF PLEASANT VALLEY TOWN OF BEEKMAN TOWN OF RED HOOK VILLAGE OF RED HOOK TOWN OF MILAN VILLAGE OF RHINEBECK TOWN OF RHINEBECK TOWN OF STANFORD VILLAGE OF TIVOLI VILLAGE OF WALDEN TOWN OF SHAWANGUNK VILLAGE OF WAPPINGERS FALLS TOWN OF WAPPINGER

CITY OF POUGHKEEPSIE TOWN OF POUGHKEEPSIE VILLAGE OF MONTICELLO TOWN OF THOMPSON VILLAGE OF BLOOMINGBURG TOWN OF DENNING TOWN OF COCHECTON TOWN OF HIGHLAND TOWN OF LUMBERLAND TOWN OF NEVERSINK TOWN OF FREMONT TOWN OF DELAWARE TOWN OF DEERPARK VILLAGE OF JEFFERSONVILLE TOWN OF CALLICOON TOWN OF LIBERTY VILLAGE OF LIBERTY TOWN OF ROCKLAND TOWN OF TUSTEN CITY OF PORT JERVIS TOWN OF GREENVILLE TOWN OF FORESTBURGH TOWN OF FALLSBURG TOWN OF BETHEL VILLAGE OF WOODRIDGE VILLAGE OF WURTSBORO CITY OF GLENS FALLS VILLAGE OF SOUTH GLENS **FALLS** TOWN OF QUEENSBURY VILLAGE OF ARGYLE TOWN OF ARGYLE TOWN OF THURMAN TOWN OF BOLTON TOWN OF HORICON VILLAGE OF CAMBRIDGE TOWN OF CAMBRIDGE TOWN OF WHITE CREEK TOWN OF CHESTER VILLAGE OF CORINTH TOWN OF CORINTH VILLAGE OF FORT ANN TOWN OF FORT ANN TOWN OF FORT EDWARD VILLAGE OF FORT EDWARD TOWN OF MOREAU TOWN OF NORTHUMBERLAND TOWN OF WILTON TOWN OF GRANVILLE VILLAGE OF GRANVILLE TOWN OF GREENFIELD TOWN OF GREENWICH VILLAGE OF GREENWICH TOWN OF EASTON TOWN OF HADLEY TOWN OF HAGUE TOWN OF HAMPTON TOWN OF HARTFORD VILLAGE OF HUDSON FALLS TOWN OF KINGSBURY TOWN OF INDIAN LAKE TOWN OF LAKE GEORGE VILLAGE OF LAKE GEORGE TOWN OF LAKE LUZERNE TOWN OF LONG LAKE TOWN OF PROVIDENCE TOWN OF MINERVA

TOWN OF NEWCOMB TOWN OF JOHNSBURG TOWN OF NORTH HUDSON TOWN OF PUTNAM VILLAGE OF SALEM TOWN OF SALEM TOWN OF HEBRON TOWN OF JACKSON CITY OF SARATOGA SPRINGS TOWN OF SCHROON VILLAGE OF SCHUYLERVILLE TOWN OF SARATOGA TOWN OF STONY CREEK TOWN OF TICONDEROGA VILLAGE OF VICTORY TOWN OF WARRENSBURG VILLAGE OF WHITEHALL TOWN OF WHITEHALL CITY OF PLATTSBURGH TOWN OF PLATTSBURGH TOWN OF ALTONA TOWN OF BLACK BROOK TOWN OF JAY TOWN OF SAINT ARMAND TOWN OF BOMBAY TOWN OF BELLMONT VILLAGE OF BRUSHTON TOWN OF BURKE VILLAGE OF BURKE TOWN OF CHAMPLAIN VILLAGE OF CHAMPLAIN TOWN OF CHATEAUGAY VILLAGE OF CHATEAUGAY TOWN OF CHAZY TOWN OF CONSTABLE TOWN OF CLIFTON TOWN OF CROWN POINT VILLAGE OF DANNEMORA TOWN OF DANNEMORA TOWN OF ELIZABETHTOWN TOWN OF ELLENBURG TOWN OF ESSEX TOWN OF FORT COVINGTON TOWN OF KEENE TOWN OF CHESTERFIELD VILLAGE OF KEESEVILLE TOWN OF AUSABLE TOWN OF NORTH ELBA VILLAGE OF LAKE PLACID TOWN OF LEWIS VILLAGE OF MALONE TOWN OF WESTVILLE TOWN OF MALONE TOWN OF DUANE TOWN OF MOIRA TOWN OF MOOERS TOWN OF SCHUYLER FALLS TOWN OF HOPKINTON TOWN OF BANGOR TOWN OF BRANDON TOWN OF LAWRENCE TOWN OF PERU TOWN OF PIERCEFIELD TOWN OF MORIAH VILLAGE OF PORT HENRY VILLAGE OF ROUSES POINT TOWN OF WAVERLY

APPENDIX I: STATE NOTICE

TOWN OF SARANAC VILLAGE OF SARANAC LAKE TOWN OF HARRIETSTOWN TOWN OF SANTA CLARA VILLAGE OF TUPPER LAKE TOWN OF TUPPER LAKE TOWN OF FRANKLIN TOWN OF BRIGHTON TOWN OF BEEKMANTOWN TOWN OF WESTPORT TOWN OF WILLSBORO TOWN OF WILMINGTON CITY OF AUBURN TOWN OF OWASCO TOWN OF THROOP THE TOWN OF SENNETT TOWN OF AURELIUS TOWN OF FLEMING TOWN OF LEDYARD VILLAGE OF AURORA VILLAGE OF BALDWINSVILLE TOWN OF LYSANDER TOWN OF VAN BUREN VILLAGE OF CAMILLUS TOWN OF LENOX VILLAGE OF CANASTOTA TOWN OF FENNER TOWN OF IRA TOWN OF CATO VILLAGE OF CATO TOWN OF SPRINGPORT TOWN OF MONTEZUMA TOWN OF CAZENOVIA VILLAGE OF CAZENOVIA TOWN OF SMITHFIELD TOWN OF NELSON VILLAGE OF CENTRAL SQUARE TOWN OF HASTINGS TOWN OF SULLIVAN VILLAGE OF CHITTENANGO TOWN OF CICERO TOWN OF CINCINNATUS TOWN OF TAYLOR TOWN OF CLAY VILLAGE OF CLEVELAND TOWN OF CONSTANTIA CITY OF CORTLAND TOWN OF CORTLANDVILLE TOWN OF VIRGIL VILLAGE OF DE RUYTER TOWN OF DE RUYTER TOWN OF LINCKLAEN VILLAGE OF DRYDEN TOWN OF DRYDEN TOWN OF VERONA VILLAGE OF EAST SYRACUSE TOWN OF DE WITT VILLAGE OF ELBRIDGE TOWN OF FABIUS VILLAGE OF FABIUS VILLAGE OF FAIR HAVEN TOWN OF MANLIUS VILLAGE OF FAYETTEVILLE VILLAGE OF FREEVILLE CITY OF FULTON TOWN OF PALERMO

TOWN OF VOLNEY TOWN OF GENOA TOWN OF GEORGETOWN TOWN OF GROTON VILLAGE OF GROTON VILLAGE OF HANNIBAL TOWN OF HANNIBAL VILLAGE OF HOMER TOWN OF HOMER TOWN OF SCOTT VILLAGE OF JORDAN TOWN OF ELBRIDGE VILLAGE OF LACONA TOWN OF BOYLSTON TOWN OF LA FAYETTE VILLAGE OF LIVERPOOL TOWN OF SALINA TOWN OF LOCKE TOWN OF SUMMERHILL VILLAGE OF MC GRAW TOWN OF SOLON VILLAGE OF MANLIUS TOWN OF POMPEY VILLAGE OF MARCELLUS TOWN OF MARCELLUS VILLAGE OF MERIDIAN TOWN OF MEXICO VILLAGE OF MEXICO TOWN OF MINETTO VILLAGE OF MINOA VILLAGE OF MORAVIA TOWN OF MORAVIA TOWN OF NILES TOWN OF SEMPRONIUS TOWN OF NEW HAVEN TOWN OF VIENNA CITY OF OSWEGO TOWN OF OSWEGO TOWN OF SCRIBA TOWN OF PARISH VILLAGE OF PARISH TOWN OF SCHROEPPEL VILLAGE OF PHOENIX TOWN OF PITCHER VILLAGE OF PORT BYRON TOWN OF MENTZ TOWN OF CONQUEST TOWN OF PREBLE VILLAGE OF PULASKI TOWN OF RICHLAND VILLAGE OF RED CREEK TOWN OF VICTORY TOWN OF SANDY CREEK VILLAGE OF SANDY CREEK TOWN OF SAVANNAH TOWN OF SCIPIO TOWN OF VENICE VILLAGE OF SENECA FALLS TOWN OF SENECA FALLS TOWN OF TYRE VILLAGE OF SKANEATELES TOWN OF SKANEATELES TOWN OF SPAFFORD TOWN OF OTSELIC TOWN OF STERLING THE VILLAGE OF SYLVAN BEACH

TOWN OF TRUXTON

TOWN OF TULLY VILLAGE OF TULLY TOWN OF OTISCO VILLAGE OF UNION SPRINGS VILLAGE OF WAMPSVILLE VILLAGE OF WATERLOO TOWN OF WATERLOO TOWN OF FAYETTE VILLAGE OF WEEDSPORT TOWN OF BRUTUS TOWN OF WEST MONROE CITY OF SYRACUSE TOWN OF GEDDES VILLAGE OF SOLVAY VILLAGE OF NORTH SYRACUSE TOWN OF ONONDAGA TOWN OF CAMILLUS VILLAGE OF ALTMAR TOWN OF ALBION TOWN OF AVA VILLAGE OF BARNEVELD TOWN OF TRENTON TOWN OF BOONVILLE VILLAGE OF BOONVILLE TOWN OF BRIDGEWATER VILLAGE OF BRIDGEWATER TOWN OF BROOKFIELD TOWN OF BURLINGTON TOWN OF CAMDEN VILLAGE OF CAMDEN TOWN OF FLORENCE VILLAGE OF CANAJOHARIE TOWN OF CANAJOHARIE VILLAGE OF AMES VILLAGE OF CHERRY VALLEY TOWN OF CHERRY VALLEY TOWN OF ROSEBOOM VILLAGE OF CLAYVILLE TOWN OF LITCHFIELD TOWN OF KIRKLAND VILLAGE OF COLD BROOK TOWN OF OHIO TOWN OF WEST TURIN VILLAGE OF CONSTABLEVILLE VILLAGE OF COOPERSTOWN TOWN OF MIDDLEFIELD VILLAGE OF CROGHAN TOWN OF MARSHALL TOWN OF MANHEIM DOLGEVILLE VILLAGE VILLAGE OF EARLVILLE TOWN OF LEBANON TOWN OF EDMESTON TOWN OF OTSEGO TOWN OF FORESTPORT VILLAGE OF FORT PLAIN TOWN OF MINDEN TOWN OF STARK VILLAGE OF FRANKFORT TOWN OF FRANKFORT TOWN OF NEW LISBON VILLAGE OF HAMILTON TOWN OF HAMILTON TOWN OF HARTWICK VILLAGE OF HERKIMER TOWN OF HERKIMER

TOWN OF CUYLER

TOWN OF GRANBY

APPENDIX I: STATE NOTICE

TOWN OF MOREHOUSE VILLAGE OF HOLLAND PATENT VILLAGE OF ILION TOWN OF COLUMBIA TOWN OF INLET TOWN OF LEE CITY OF LITTLE FALLS TOWN OF DANUBE TOWN OF LITTLE FALLS TOWN OF FAIRFIELD TOWN OF HARRISBURG TOWN OF LOWVILLE VILLAGE OF LOWVILLE TOWN OF WATSON TOWN OF NEW BREMEN VILLAGE OF LYONS FALLS TOWN OF MADISON VILLAGE OF MADISON TOWN OF MARCY TOWN OF MARTINSBURG VILLAGE OF MIDDLEVILLE TOWN OF GERMAN FLATTS VILLAGE OF MOHAWK TOWN OF WARREN TOWN OF EATON VILLAGE OF MORRISVILLE TOWN OF STOCKBRIDGE VILLAGE OF MUNNSVILLE VILLAGE OF NELLISTON TOWN OF PITTSFIELD VILLAGE OF NEW BERLIN TOWN OF NEW BERLIN VILLAGE OF NEW HARTFORD TOWN OF NEW HARTFORD TOWN OF NEWPORT VILLAGE OF NEWPORT TOWN OF NORWAY VILLAGE OF NEW YORK MILLS TOWN OF WEBB VILLAGE OF ONEIDA CASTLE CITY OF ONEIDA VILLAGE OF ORISKANY VILLAGE OF ORISKANY FALLS TOWN OF AUGUSTA TOWN OF ORWELL TOWN OF PALATINE VILLAGE OF PALANTINE BRIDGE TOWN OF RUSSIA VILLAGE OF POLAND TOWN OF LYONSDALE VILLAGE OF PORT LEYDEN TOWN OF LEYDEN VILLAGE OF PROSPECT TOWN OF REDFIELD TOWN OF REMSEN VILLAGE OF REMSEN TOWN OF STEUBEN TOWN OF RICHFIELD VILLAGE OF RICHFIELD SPRINGS TOWN OF EXETER CITY OF ROME TOWN OF FLOYD TOWN OF SAINT JOHNSVILLE VILLAGE OF ST JOHNSVILLE TOWN OF EPHRATAH TOWN OF OPPENHEIM

TOWN OF SANGERFIELD TOWN OF PARIS TOWN OF SHARON VILLAGE OF SHARON SPRINGS VILLAGE OF SHERBURNE TOWN OF COLUMBUS TOWN OF SHERBURNE CITY OF SHERRILL VILLAGE OF SMYRNA TOWN OF SMYRNA TOWN OF SPRINGFIELD TOWN OF STRATFORD TOWN OF ANNSVILLE VILLAGE OF TURIN TOWN OF TURIN TOWN OF VERNON VILLAGE OF VERNON VILLAGE OF WATERVILLE TOWN OF WESTERN TOWN OF WESTFORD TOWN OF LEWIS TOWN OF WESTMORELAND VILLAGE OF WEST WINFIELD TOWN OF WINFIELD TOWN OF PLAINFIELD VILLAGE OF WHITESBORO TOWN OF WHITESTOWN TOWN OF AMBOY TOWN OF WILLIAMSTOWN VILLAGE OF YORKVILLE CITY OF UTICA TOWN OF DEERFIELD TOWN OF SCHUYLER VILLAGE OF GLEN PARK CITY OF WATERTOWN TOWN OF HOUNSFIELD TOWN OF PAMELIA TOWN OF WATERTOWN VILLAGE OF ADAMS TOWN OF LORRAINE TOWN OF ADAMS VILLAGE OF ALEXANDRIA BAY TOWN OF ALEXANDRIA VILLAGE OF ANTWERP TOWN OF ANTWERP TOWN OF RUTLAND VILLAGE OF BLACK RIVER TOWN OF BRASHER VILLAGE OF BROWNVILLE VILLAGE OF CANTON TOWN OF CANTON TOWN OF PIERREPONT VILLAGE OF CAPE VINCENT TOWN OF CAPE VINCENT VILLAGE OF WEST CARTHAGE TOWN OF WILNA VILLAGE OF CARTHAGE VILLAGE OF HERRINGS TOWN OF CHAMPION VILLAGE OF CASTORLAND TOWN OF CROGHAN TOWN OF LYME VILLAGE OF CHAUMONT VILLAGE OF CLAYTON TOWN OF CLAYTON TOWN OF COLTON VILLAGE OF COPENHAGEN

TOWN OF DENMARK TOWN OF PINCKNEY TOWN OF MONTAGUE VILLAGE OF DEFERIET TOWN OF DE KALB TOWN OF DE PEYSTER VILLAGE OF DEXTER TOWN OF BROWNVILLE VILLAGE OF EDWARDS TOWN OF EDWARDS TOWN OF ELLISBURG VILLAGE OF ELLISBURG VILLAGE OF EVANS MILLS TOWN OF LERAY VILLAGE OF GOUVERNEUR TOWN OF FOWLER TOWN OF GOUVERNEUR VILLAGE OF HAMMOND TOWN OF HAMMOND TOWN OF MACOMB TOWN OF ROSSIE VILLAGE OF HARRISVILLE TOWN OF DIANA TOWN OF PITCAIRN TOWN OF HENDERSON TOWN OF HERMON VILLAGE OF HERMON VILLAGE OF HEUVELTON TOWN OF OSWEGATCHIE TOWN OF ORLEANS TOWN OF LISBON TOWN OF WORTH TOWN OF MADRID VILLAGE OF MANNSVILLE VILLAGE OF MASSENA TOWN OF MASSENA TOWN OF LOUISVILLE TOWN OF MORRISTOWN VILLAGE OF MORRISTOWN TOWN OF NORFOLK VILLAGE OF NORWOOD CITY OF OGDENSBURG TOWN OF PARISHVILLE VILLAGE OF PHILADELPHIA TOWN OF PHILADELPHIA TOWN OF POTSDAM VILLAGE OF POTSDAM VILLAGE OF RENSSELAER FALLS VILLAGE OF RICHVILLE TOWN OF RODMAN TOWN OF RUSSELL TOWN OF CLARE VILLAGE OF SACKETS HARBOR TOWN OF FINE VILLAGE OF THERESA TOWN OF THERESA VILLAGE OF WADDINGTON TOWN OF WADDINGTON TOWN OF STOCKHOLM VILLAGE OF AFTON TOWN OF AFTON TOWN OF ANDES TOWN OF OWEGO VILLAGE OF BAINBRIDGE TOWN OF BAINBRIDGE TOWN OF TIOGA TOWN OF BERKSHIRE

TOWN OF SALISBURY

APPENDIX I: STATE NOTICE

TOWN OF KORTRIGHT TOWN OF BOVINA VILLAGE OF CANDOR TOWN OF CANDOR TOWN OF BARKER TOWN OF CONKLIN TOWN OF DAVENPORT TOWN OF HAMDEN VILLAGE OF DELHI TOWN OF DELHI TOWN OF SANFORD VILLAGE OF DEPOSIT TOWN OF DEPOSIT TOWN OF COLCHESTER TOWN OF PHARSALIA VILLAGE OF ENDICOTT TOWN OF UNION TOWN OF FRANKLIN VILLAGE OF FRANKLIN VILLAGE OF GILBERTSVILLE TOWN OF BUTTERNUTS TOWN OF NANTICOKE TOWN OF GREENE VILLAGE OF GREENE TOWN OF COVENTRY TOWN OF GUILFORD TOWN OF HANCOCK VILLAGE OF HANCOCK TOWN OF HARFORD TOWN OF HARPERSFIELD TOWN OF COLESVILLE VILLAGE OF HOBART TOWN OF STAMFORD VILLAGE OF JOHNSON CITY TOWN OF KIRKWOOD VILLAGE OF LAURENS TOWN OF LAURENS VILLAGE OF LISLE TOWN OF LISLE TOWN OF MC DONOUGH TOWN OF GERMAN TOWN OF MAINE VILLAGE OF MARATHON TOWN OF MARATHON TOWN OF LAPEER TOWN OF FREETOWN TOWN OF MASONVILLE TOWN OF MEREDITH VILLAGE OF MILFORD TOWN OF MORRIS VILLAGE OF MORRIS VILLAGE OF NEWARK VALLEY TOWN OF NEWARK VALLEY VILLAGE OF NICHOLS TOWN OF NICHOLS TOWN OF NORTH NORWICH CITY OF NORWICH TOWN OF NORWICH CITY OF ONEONTA VILLAGE OF OTEGO TOWN OF OTEGO VILLAGE OF OWEGO TOWN OF OXFORD VILLAGE OF OXFORD TOWN OF PRESTON TOWN OF FENTON

TOWN OF RICHFORD VILLAGE OF SIDNEY TOWN OF SIDNEY TOWN OF SMITHVILLE TOWN OF PLYMOUTH TOWN OF TOMPKINS VILLAGE OF UNADILLA TOWN OF UNADILLA TOWN OF VESTAL VILLAGE OF WALTON TOWN OF WALTON TOWN OF ONEONTA TOWN OF TRIANGLE VILLAGE OF WHITNEY POINT TOWN OF WILLET VILLAGE OF WINDSOR TOWN OF WINDSOR VILLAGE OF PORT DICKINSON CITY OF BINGHAMTON TOWN OF CHENANGO TOWN OF BINGHAMTON TOWN OF DICKINSON VILLAGE OF AKRON TOWN OF NEWSTEAD TOWN OF ALDEN VILLAGE OF ALDEN TOWN OF ALEXANDER VILLAGE OF ALEXANDER VILLAGE OF ANGOLA TOWN OF EVANS VILLAGE OF ARCADE TOWN OF ARCADE VILLAGE OF ATTICA TOWN OF ATTICA VILLAGE OF BARKER TOWN OF SOMERSET CITY OF BATAVIA TOWN OF BATAVIA TOWN OF EAGLE TOWN OF BOSTON TOWN OF BRANT TOWN OF CENTERVILLE TOWN OF CLARENCE TOWN OF COLDEN TOWN OF COLLINS VILLAGE OF CORFU TOWN OF PEMBROKE TOWN OF BENNINGTON TOWN OF DARIEN TOWN OF YORKSHIRE VILLAGE OF DELEVAN VILLAGE OF DEPEW TOWN OF DUNKIRK CITY OF DUNKIRK VILLAGE OF EAST AURORA TOWN OF AURORA TOWN OF BETHANY TOWN OF EDEN VILLAGE OF ELBA TOWN OF ELBA TOWN OF ELMA VILLAGE OF FARNHAM VILLAGE OF FORESTVILLE TOWN OF ARKWRIGHT VILLAGE OF FREDONIA TOWN OF POMFRET TOWN OF WETHERSFIELD

VILLAGE OF GAINESVILLE TOWN OF HARTLAND VILLAGE OF GOWANDA TOWN OF PERSIA TOWN OF GRAND ISLAND TOWN OF HAMBURG VILLAGE OF HAMBURG TOWN OF HOLLAND TOWN OF JAVA TOWN OF LANCASTER VILLAGE OF LANCASTER VILLAGE OF LEWISTON TOWN OF LEWISTON CITY OF LOCKPORT TOWN OF PENDLETON TOWN OF LOCKPORT VILLAGE OF LYNDONVILLE TOWN OF YATES TOWN OF MACHIAS TOWN OF MARILLA TOWN OF SHELBY VILLAGE OF MEDINA TOWN OF RIDGEWAY VILLAGE OF MIDDLEPORT TOWN OF ROYALTON TOWN OF NEWFANE TOWN OF NORTH COLLINS VILLAGE OF NORTH COLLINS TOWN OF WHEATFIELD CITY OF NORTH TONAWANDA VILLAGE OF OAKFIELD TOWN OF ALABAMA TOWN OF OAKFIELD TOWN OF ORCHARD PARK VILLAGE OF ORCHARD PARK VILLAGE OF PERRYSBURG TOWN OF PERRYSBURG TOWN OF PIKE VILLAGE OF PIKE TOWN OF CAMBRIA TOWN OF FREEDOM TOWN OF SARDINIA TOWN OF SHERIDAN VILLAGE OF SILVER CREEK TOWN OF HANOVER VILLAGE OF SOUTH DAYTON TOWN OF VILLENOVA TOWN OF DAYTON VILLAGE OF SPRINGVILLE TOWN OF CONCORD TOWN OF STAFFORD TOWN OF SHELDON CITY OF TONAWANDA TOWN OF WALES TOWN OF ASHFORD TOWN OF WILSON VILLAGE OF WILSON VILLAGE OF YOUNGSTOWN TOWN OF PORTER CITY OF BUFFALO VILLAGE OF SLOAN TOWN OF TONAWANDA VILLAGE OF KENMORE CITY OF LACKAWANNA VILLAGE OF BLASDELL VILLAGE OF WILLIAMSVILLE TOWN OF AMHERST

TOWN OF MILFORD

APPENDIX I: STATE NOTICE

TOWN OF WEST SENECA TOWN OF CHEEKTOWAGA CITY OF NIAGARA FALLS TOWN OF NIAGARA VILLAGE OF ALBION TOWN OF GAINES TOWN OF CARLTON TOWN OF BARRE TOWN OF ALBION VILLAGE OF AVON TOWN OF AVON VILLAGE OF BERGEN TOWN OF BERGEN TOWN OF JERUSALEM VILLAGE OF BROCKPORT TOWN OF SWEDEN TOWN OF BYRON TOWN OF CALEDONIA VILLAGE OF CALEDONIA CITY OF CANANDAIGUA TOWN OF CANANDAIGUA TOWN OF BRISTOL TOWN OF HOPEWELL TOWN OF FARMINGTON TOWN OF CASTILE VILLAGE OF CASTILE VILLAGE OF CHURCHVILLE TOWN OF RIGA TOWN OF CLARENDON TOWN OF CLARKSON VILLAGE OF CLIFTON SPRINGS TOWN OF MANCHESTER TOWN OF GALEN VILLAGE OF CLYDE TOWN OF JUNIUS TOWN OF CONESUS VILLAGE OF DANSVILLE TOWN OF NORTH DANSVILLE TOWN OF OSSIAN TOWN OF WEST SPARTA TOWN OF SPARTA VILLAGE OF DRESDEN TOWN OF TORREY TOWN OF EAST BLOOMFIELD VILLAGE OF EAST ROCHESTER TOWN OF EAST ROCHESTER VILLAGE OF FAIRPORT TOWN OF PERINTON TOWN OF GENESEO VILLAGE OF GENESEO CITY OF GENEVA TOWN OF GENEVA TOWN OF GORHAM TOWN OF GROVELAND TOWN OF HAMLIN TOWN OF HENRIETTA VILLAGE OF HILTON TOWN OF PARMA VILLAGE OF BLOOMFIELD VILLAGE OF HOLLEY TOWN OF MURRAY TOWN OF RICHMOND TOWN OF MENDON VILLAGE OF HONEOYE FALLS TOWN OF KENDALL TOWN OF LEICESTER VILLAGE OF LEICESTER

VILLAGE OF LE ROY TOWN OF LE ROY VILLAGE OF LIMA TOWN OF LIMA TOWN OF LIVONIA VILLAGE OF LIVONIA TOWN OF LYONS VILLAGE OF LYONS VILLAGE OF MACEDON TOWN OF MACEDON VILLAGE OF MANCHESTER TOWN OF MARION TOWN OF POTTER TOWN OF MIDDLESEX VILLAGE OF MOUNT MORRIS TOWN OF MOUNT MORRIS VILLAGE OF NAPLES TOWN OF NAPLES TOWN OF SOUTH BRISTOL TOWN OF ITALY TOWN OF ARCADIA VILLAGE OF NEWARK TOWN OF ROSE VILLAGE OF NUNDA TOWN OF NUNDA TOWN OF ONTARIO VILLAGE OF OVID TOWN OF OVID VILLAGE OF PALMYRA TOWN OF PALMYRA TOWN OF PAVILION TOWN OF PENFIELD VILLAGE OF PENN YAN TOWN OF MILO TOWN OF BENTON TOWN OF PERRY VILLAGE OF PERRY TOWN OF PHELPS VILLAGE OF PHELPS VILLAGE OF PITTSFORD TOWN OF PITTSFORD TOWN OF GENESEE FALLS TOWN OF VARICK TOWN OF RUSH VILLAGE OF RUSHVILLE TOWN OF WHEATLAND VILLAGE OF SCOTTSVILLE VILLAGE OF SHORTSVILLE VILLAGE OF SILVER SPRINGS TOWN OF GAINESVILLE VILLAGE OF SODUS TOWN OF SODUS VILLAGE OF SODUS POINT VILLAGE OF SPENCERPORT TOWN OF OGDEN TOWN OF CANADICE TOWN OF SPRINGWATER TOWN OF SENECA VILLAGE OF VICTOR TOWN OF VICTOR TOWN OF WALWORTH VILLAGE OF WARSAW TOWN OF WARSAW TOWN OF ORANGEVILLE TOWN OF WAYLAND VILLAGE OF WAYLAND

TOWN OF WEBSTER

VILLAGE OF WEBSTER TOWN OF WEST BLOOMFIELD TOWN OF ROMULUS TOWN OF WILLIAMSON VILLAGE OF WOLCOTT TOWN OF WOLCOTT TOWN OF HURON TOWN OF BUTLER VILLAGE OF WYOMING TOWN OF COVINGTON TOWN OF MIDDLEBURY TOWN OF YORK TOWN OF GREECE CITY OF ROCHESTER TOWN OF IRONDEQUOIT TOWN OF BRIGHTON TOWN OF GATES TOWN OF CHILI CITY OF JAMESTOWN TOWN OF KIANTONE TOWN OF ALLEGANY VILLAGE OF ALLEGANY TOWN OF ALMA TOWN OF ANGELICA VILLAGE OF ANGELICA TOWN OF BELFAST TOWN OF ELLERY VILLAGE OF BEMUS POINT TOWN OF NEW HUDSON TOWN OF BOLIVAR VILLAGE OF BOLIVAR VILLAGE OF BROCKTON TOWN OF PORTLAND TOWN OF CANEADEA VILLAGE OF CASSADAGA TOWN OF NEW ALBION VILLAGE OF CATTARAUGUS VILLAGE OF CELORON VILLAGE OF CHERRY CREEK TOWN OF CHERRY CREEK TOWN OF CLYMER TOWN OF FRENCH CREEK TOWN OF CONEWANGO TOWN OF CUBA VILLAGE OF CUBA TOWN OF LYNDON TOWN OF EAST OTTO VILLAGE OF ELLICOTTVILLE TOWN OF ELLICOTTVILLE TOWN OF ELLINGTON TOWN OF ELLICOTT VILLAGE OF FALCONER TOWN OF HUME TOWN OF GRANGER TOWN OF ALLEN TOWN OF MINA TOWN OF FRANKLINVILLE VILLAGE OF FRANKLINVILLE TOWN OF FARMERSVILLE TOWN OF CARROLL TOWN OF SOUTH VALLEY
TOWN OF FRIENDSHIP TOWN OF GERRY TOWN OF GREAT VALLEY TOWN OF HUMPHREY TOWN OF HINSDALE TOWN OF ISCHUA

APPENDIX I: STATE NOTICE

TOWN OF POLAND VILLAGE OF LAKEWOOD TOWN OF BUSTI TOWN OF LEON VILLAGE OF LIMESTONE TOWN OF CARROLLTON TOWN OF GENESEE TOWN OF NAPOLI TOWN OF LITTLE VALLEY VILLAGE OF LITTLE VALLEY TOWN OF MANSFIELD VILLAGE OF MAYVILLE TOWN OF CHAUTAUQUA CITY OF OLEAN TOWN OF OLEAN VILLAGE OF PANAMA TOWN OF HARMONY VILLAGE OF PORTVILLE TOWN OF PORTVILLE VILLAGE OF EAST RANDOLPH VILLAGE OF RANDOLPH TOWN OF RANDOLPH TOWN OF WIRT VILLAGE OF RICHBURG TOWN OF RIPLEY TOWN OF RUSHFORD CITY OF SALAMANCA TOWN OF SALAMANCA TOWN OF SHERMAN VILLAGE OF SHERMAN VILLAGE OF SINCLAIRVILLE TOWN OF CHARLOTTE TOWN OF COLDSPRING TOWN OF STOCKTON TOWN OF NORTH HARMONY TOWN OF CLARKSVILLE TOWN OF WESTFIELD VILLAGE OF WESTFIELD TOWN OF RATHBONE TOWN OF ADDISON VILLAGE OF ADDISON TOWN OF TUSCARORA VILLAGE OF ALFRED TOWN OF ALFRED VILLAGE OF ALMOND TOWN OF ALMOND TOWN OF WEST ALMOND VILLAGE OF ANDOVER TOWN OF ANDOVER TOWN OF HORNELLSVILLE VILLAGE OF ARKPORT

TOWN OF FREMONT TOWN OF DANSVILLE TOWN OF AVOCA VILLAGE OF AVOCA TOWN OF HOWARD TOWN OF BATH VILLAGE OF BATH TOWN OF WHEELER TOWN OF CATLIN TOWN OF HORNBY TOWN OF ORANGE VILLAGE OF BELMONT TOWN OF AMITY TOWN OF BIG FLATS TOWN OF BRADFORD VILLAGE OF BURDETT TOWN OF HECTOR TOWN OF CAMERON TOWN OF CAMPBELL TOWN OF THURSTON TOWN OF BURNS VILLAGE OF CANASERAGA TOWN OF BIRDSALL VILLAGE OF CANISTEO TOWN OF CANISTEO TOWN OF CAYUTA TOWN OF CHEMUNG TOWN OF COHOCTON VILLAGE OF COHOCTON CITY OF CORNING VILLAGE OF SOUTH CORNING TOWN OF CORNING TOWN OF CATON VILLAGE OF DUNDEE TOWN OF STARKEY TOWN OF TYRONE TOWN OF ERIN TOWN OF GREENWOOD TOWN OF URBANA

VILLAGE OF HAMMONDSPORT TOWN OF WAYNE CITY OF HORNELL VILLAGE OF NORTH HORNELL TOWN OF HARTSVILLE TOWN OF HORSEHEADS VILLAGE OF HORSEHEADS TOWN OF PORTAGE TOWN OF COVERT VILLAGE OF INTERLAKEN VILLAGE OF LANSING VILLAGE OF CAYUGA HEIGHTS

TOWN OF ITHACA CITY OF ITHACA TOWN OF ENFIELD TOWN OF DANBY TOWN OF JASPER TOWN OF LINDLEY VILLAGE OF LODI TOWN OF LODI TOWN OF BALDWIN TOWN OF VETERAN VILLAGE OF MILLPORT TOWN OF MONTOUR VILLAGE OF MONTOUR FALLS TOWN OF NEWFIELD VILLAGE OF ODESSA TOWN OF CATHARINE VILLAGE OF PAINTED POST TOWN OF ERWIN VILLAGE OF RIVERSIDE TOWN OF PRATTSBURGH TOWN OF PULTENEY TOWN OF READING TOWN OF WEST UNION VILLAGE OF SAVONA TOWN OF SCIO TOWN OF WARD TOWN OF CAROLINE TOWN OF LANSING VILLAGE OF SPENCER TOWN OF SPENCER TOWN OF GROVE TOWN OF TROUPSBURG TOWN OF ULYSSES VILLAGE OF TRUMANSBURG VILLAGE OF VAN ETTEN TOWN OF VAN ETTEN VILLAGE OF WATKINS GLEN TOWN OF DIX VILLAGE OF WAVERLY TOWN OF BARTON VILLAGE OF WELLSBURG TOWN OF ASHLAND VILLAGE OF WELLSVILLE TOWN OF WELLSVILLE TOWN OF WILLING TOWN OF INDEPENDENCE TOWN OF WOODHULL CITY OF ELMIRA VILLAGE OF ELMIRA HEIGHTS TOWN OF SOUTHPORT

Counties in New York including but not limited to:

NEW YORK COUNTY
RICHMOND COUNTY
BRONX COUNTY
PUTNAM COUNTY
WESTCHESTER COUNTY
ORANGE COUNTY
ROCKLAND COUNTY
KINGS COUNTY
QUEENS COUNTY
NASSAU COUNTY
SUFFOLK COUNTY
SARATOGA COUNTY
MONTGOMERY COUNTY
FULTON COUNTY

HAMILTON COUNTY
SCHOHARIE COUNTY
RENSSELAER COUNTY
ALBANY COUNTY
SCHENECTADY COUNTY
ULSTER COUNTY
GREENE COUNTY
COLUMBIA COUNTY
DUTCHESS COUNTY
SULLIVAN COUNTY
WASHINGTON COUNTY
WARREN COUNTY
CLINTON COUNTY
ESSEX COUNTY

FRANKLIN COUNTY
CAYUGA COUNTY
CORTLAND COUNTY
OSWEGO COUNTY
MADISON COUNTY
SENECA COUNTY
ONONDAGA COUNTY
OTSEGO COUNTY
HERKIMER COUNTY
LEWIS COUNTY
ONEIDA COUNTY
JEFFERSON COUNTY
ST LAWRENCE COUNTY
DELAWARE COUNTY

TOWN OF ELMIRA

APPENDIX I: STATE NOTICE

CHENANGO COUNTY TIOGA COUNTY BROOME COUNTY GENESEE COUNTY NIAGARA COUNTY ERIE COUNTY ORLEANS COUNTY ONTARIO COUNTY
LIVINGSTON COUNTY
WAYNE COUNTY
YATES COUNTY
WYOMING COUNTY
MONROE COUNTY
CATTARAUGUS COUNTY

CHAUTAUQUA COUNTY STEUBEN COUNTY ALLEGANY COUNTY TOMPKINS COUNTY SCHUYLER COUNTY CHEMUNG COUNTY

K-12 in New York including but not limited to:

ALBANY CITY SCHOOL DISTRICT BERNE-KNOX-WESTERLO CENTRAL SD BETHLEHEM CENTRAL SCHOOL DIST COHOES CITY SCHOOL DISTRICT GREEN ISLAND UNION FREE SD **GUILDERLAND CENTRAL SCH DIST** MENANDS UNION FREE SCH DIST NORTH COLONIE CENTRAL SD RAVENA COEYMANS SELKIRK CTL SD SOUTH COLONIE CENTRAL SCH DIST VOORHEESVILLE CENTRAL SCH DIST WATERVLIET CITY SCH DISTRICT ALFRED ALMOND CTL SCHOOL DIST ANDOVER CENTRAL SCH DISTRICT BELFAST CENTRAL SCH DISTRICT GENESEE VALLEY CTL SCHOOL DIST **BOLIVAR-RICHBURG CTRL SCH DIST** CANASERAGA CENTRAL SCH DIST CUBA-RUSHFORD CENTRAL SCH DIST FILLMORE CENTRAL SCH DISTRICT FRIENDSHIP CENTRAL SCH DIST SCIO CENTRAL SCHOOL DISTRICT WELLSVILLE CENTRAL SCH DIST WHITESVILLE CENTRAL SCH DIST BINGHAMTON CITY SCH DISTRICT CHENANGO FORKS CENTRAL SD CHENANGO VALLEY CTL SCH DIST DEPOSIT CENTRAL SCHOOL DIST UNION-ENDICOTT SCHOOL DISTRICT HARPURSVILLE CENTRAL SCH DIST JOHNSON CITY CENTRAL SCH DIST MAINE ENDWELL CTL SCH DISTRICT SUSQUEHANNA VALLEY CENTRAL SD VESTAL CTL SCHOOL DISTRICT WHITNEY POINT CENTRAL SCH DIST WINDSOR CENTRAL SCHOOL DIST ALLEGANY-LIMESTONE CTL SD CATTARAUGUS-LITTLE VLY CTL SD ELLICOTTVILLE CENTRAL SCH DIST FRANKLINVILLE CTL SCH DISTRICT GOWANDA CENTRAL SCHOOL DIST HINSDALE CENTRAL SCHOOL DIST RANDOLPH ACAD UNION FREE SD **OLEAN CITY SCHOOL DIST** YORKSHIRE-PIONEER CTL SCH DIST PORTVILLE CENTRAL SCHOOL DIST RANDOLPH CENTRAL SCH DISTRICT SALAMANCA CITY CENTRAL SD WEST VALLEY CTL SCH DIST AUBURN ENLARGED CITY SCH DIST CATO MERIDIAN CENTRAL SCH DIST MORAVIA CENTRAL SCHOOL DIST PORT BYRON CTL SCHOOL DISTRICT SOUTHERN CAYUGA CENTRAL SD UNION SPRINGS CTL SCHOOL DIST WEEDSPORT CTL SCHOOL DISTRICT BEMUS POINT CTL SCHOOL DIST **BROCTON CENTRAL SCHOOL DIST**

CLYMER CENTRAL SCHOOL DISTRICT DUNKIRK CITY SCHOOL DISTRICT FALCONER CENTRAL SCHOOL DIST FORESTVILLE CENTRAL SCH DIST FREDONIA CENTRAL SCHOOL DIST FREWSBURG CENTRAL SCHOOL DIST JAMESTOWN CITY SCHOOL DISTRICT CHAUTAUQUA LAKE CENTRAL SD PANAMA CENTRAL SCHOOL DIST PINE VALLEY CENTRAL SCH DIST RIPLEY CENTRAL SCHOOL DISTRICT SHERMAN CENTRAL SCHOOL DIST SILVER CREEK CENTRAL SCH DIST SOUTHWESTERN CENTRAL SCH DIST WESTFIELD CENTRAL SCHOOL DIST ELMIRA CITY SCHOOL DISTRICT ELMIRA HEIGHTS CTL SCH DIST HORSEHEADS CTL SCHOOL DISTRICT AFTON CENTRAL SCHOOL DISTRICT BAINBRIDGE GUILFORD CTL SD GREENE CTL SCHOOL DISTRICT UNADILLA VALLEY CTL SCH DIST NORWICH CITY SCHOOL DISTRICT OXFORD ACADEMY CENTRAL SD SHERBURNE EARLVILLE CENTRAL SD OTSELIC VALLEY CENTRAL SD AUSABLE VALLEY CTL SCH DIST BEEKMANTOWN CTL SCHOOL DIST CHAZY CENTRAL RURAL SCH DIST NORTHEASTERN CLINTON CTL SD NORTHERN ADIRONDACK CTL SD PERU CENTRAL SCHOOL DISTRICT PLATTSBURGH CITY SCH DISTRICT SARANAC CENTRAL SCHOOL DIST BERKSHIRE UNION FREE SCH DIST CHATHAM CENTRAL SCH DISTRICT GERMANTOWN CENTRAL SCHOOL DIST HUDSON CITY SCHOOL DISTRICT ICHABOD CRANE CENTRAL SCHOOLS NEW LEBANON CTL SCHOOL DIST TACONIC HILLS CENTRAL SCH DIST CINCINNATUS CTL SCHOOL DIST CORTLAND ENLARGED CITY SD HOMER CENTRAL SCHOOL DISTRICT MARATHON CTL SCHOOL DISTRICT MCGRAW CENTRAL SCHOOL DISTRICT ANDES CENTRAL SCHOOL DIST CHARLOTTE VALLEY CTL SCH DIST DELHI CENTRAL SCHOOL DISTRICT DOWNSVILLE CENTRAL SCH DIST FRANKLIN CENTRAL SCHOOL DIST HANCOCK CENTRAL SCH DISTRICT MARGARETVILLE CENTRAL SCH DIST ROXBURY CENTRAL SCHOOL DIST SIDNEY CENTRAL SCHOOL DISTRICT SOUTH KORTRIGHT CTL SD STAMFORD CENTRAL SCH DISTRICT

CASSADAGA VALLEY CTL SCH DIST

APPENDIX I: STATE NOTICE

WALTON CENTRAL SCHOOL DISTRICT ARLINGTON CENTRAL SCHOOL DIST BEACON CITY SCHOOL DISTRICT DOVER UNION FREE SCH DISTRICT HYDE PARK CENTRAL SCHOOL DIST MILLBROOK CTL SCHOOL DISTRICT PAWLING CTL SCHOOL DISTRICT PINE PLAINS CTL SCHOOL DIST POUGHKEEPSIE CITY SCHOOL DIST RED HOOK CENTRAL SCHOOL DIST RHINEBECK CENTRAL SCHOOL DIST SPACKENKILL UNION FREE SD WAPPINGERS CENTRAL SCH DIST WEBUTUCK CTL SCHOOL DISTRICT AKRON CENTRAL SCHOOL DISTRICT ALDEN CENTRAL SCHOOL DISTRICT AMHERST CENTRAL SCH DISTRICT **BUFFALO CITY SCHOOL DISTRICT** CHEEKTOWAGA CENTRAL SD CLARENCE CENTRAL SCHOOL DIST CLEVELAND HILL UNION FREE SD DEPEW UNION FREE SCH DISTRICT EAST AURORA UNION FREE SD **EDEN CENTRAL SCHOOL DISTRICT** FRONTIER CTL SCHOOL DISTRICT GRAND ISLAND CENTRAL SCH DIST SPRINGVILLE GRIFFITH INST CSD HAMBURG CTL SCHOOL DISTRICT HOLLAND CENTRAL SCH DISTRICT IROQUOIS CENTRAL SCH DISTRICT KENMORE-TONAWANDA UNION SD LACKAWANNA CITY SCH DISTRICT **EVANS-BRANT CENTRAL SCH DIST** LANCASTER CENTRAL SCH DIST CHEEKTOWAGA MARYVALE UFSD NORTH COLLINS CTL SCH DIST ORCHARD PARK CENTRAL SCH DIST CHEEKTOWAGA-SLOAN UFSD SWEET HOME CENTRAL SCH DIST TONAWANDA CITY SCHOOL DISTRICT WEST SENECA CENTRAL SCH DIST WILLIAMSVILLE CTL SCH DISTRICT CROWN POINT CENTRAL SCH DIST ELIZABETHTOWN LEWIS CTL SD KEENE CENTRAL SCHOOL DIST LAKE PLACID CTL SCHOOL DIST MINERVA CENTRAL SCH DISTRICT MORIAH CENTRAL SCHOOL DISTRICT NEWCOMB CENTRAL SCHOOL DIST SCHROON LAKE CTL SCH DISTRICT TICONDEROGA CENTRAL SCH DIST WESTPORT CENTRAL SCHOOL DIST WILLSBORO CENTRAL SCH DIST BRUSHTON MOIRA CTL SCH DIST CHATEAUGAY CENTRAL SCHOOL DIST MALONE CENTRAL SCHOOL DISTRICT SALMON RIVER CENTRAL SCH DIST SARANAC LAKE CENTRAL SCH DIST ST REGIS FALLS CTL SCH DIST TUPPER LAKE CTL SCH DISTRICT BROADALBIN-PERTH CTL SCH DIST GLOVERSVILLE ENLARGED SCH DIST GREATER JOHNSTOWN SCH DIST MAYFIELD CTL SCHOOL DISTRICT NORTHVILLE CENTRAL SCHOOL DIST O E S J CENTRAL SCHOOL DIST WHEELERVILLE UNION FREE SD

ALEXANDER CTL SCHOOL DISTRICT BATAVIA CITY SCHOOL DISTRICT BYRON BERGEN CTL SCH DISTRICT PEMBROKE CTL SCHOOL DISTRICT ELBA CENTRAL SCHOOL DISTRICT LE ROY CENTRAL SCHOOL DISTRICT OAKFIELD ALABAMA CTL SD PAVILION CTL SCHOOL DISTRICT CAIRO-DURHAM CTL SCH DISTRICT CATSKILL CENTRAL SCH DISTRICT COXSACKIE ATHENS CENTRAL SD GREENVILLE CENTRAL SCHOOL DIST HUNTER TANNERSVILLE CTL SD WINDHAM ASHLAND JEWETT CTL SD INDIAN LAKE CTL SCHOOL DIST INLET COMMON SCHOOL DISTRICT LAKE PLEASANT CENTRAL SCH DIST LONG LAKE CENTRAL SCHOOL DIST WELLS CENTRAL SCHOOL DIST DOLGEVILLE CENTRAL SCHOOL DIST FRANKFORT SCHUYLER SCH DIST HERKIMER CTL SCHOOL DISTRICT CENTRAL VALLEY SCHOOL DISTRICT LITTLE FALLS CITY SCH DISTRICT MOUNT MARKHAM CENTRAL SCH DIST VAN HORNSVLE OWEN YOUNG CTL SD POLAND CENTRAL SCHOOL DISTRICT TOWN OF WEBB UNION FREE SD WEST CANADA VALLEY CTL SD ALEXANDRIA CENTRAL SCHOOL DIST BELLEVILLE HENDERSON SCH DIST CARTHAGE CENTRAL SCHOOL DIST GENERAL BROWN CTL SCHOOL DIST SACKETS HARBOR CTL SCHOOL DIST INDIAN RIVER CTL SCHOOL DIST LA FARGEVILLE CENTRAL SCH DIST LYME CENTRAL SCHOOL DISTRICT SOUTH JEFFERSON CENTRAL SD THOUSAND ISLANDS CENTRAL SD WATERTOWN CITY SCHOOL DISTRICT BEAVER RIVER CENTRAL SCH DIST COPENHAGEN CENTRAL SD HARRISVILLE CENTRAL SCH DIST LOWVILLE CENTRAL SCHOOL DIST SOUTH LEWIS CENTRAL SCH DIST AVON CENTRAL SCHOOL DISTRICT CALEDONIA MUMFORD CTL SCH DIST DANSVILLE CTL SCHOOL DISTRICT GENESEO CENTRAL SCH DIST DALTON NUNDA CENTRAL SD LIVONIA CTL SCHOOL DISTRICT MT MORRIS CENTRAL SCHOOL DIST YORK CENTRAL SCHOOL DISTRICT BROOKFIELD CENTRAL SCHOOL DIST CANASTOTA CENTRAL SCHOOL DIST CAZENOVIA CTL SCH DISTRICT CHITTENANGO CENTRAL SD DE RUYTER CENTRAL SCHOOL DIST HAMILTON CENTRAL SCH DIST MADISON CENTRAL SCHOOL DIST MORRISVILLE EATON CENTRAL SD ONEIDA CITY SCHOOL DISTRICT STOCKBRIDGE VALLEY CENTRAL SD **BRIGHTON CENTRAL SCH DISTRICT** BROCKPORT CTL SCHOOL DISTRICT CHURCHVILLE CHILI CTL SCH DIST EAST IRONDEQUOIT CTL SCH DIST

APPENDIX I: STATE NOTICE

EAST ROCHESTER UNION FREE SD FAIRPORT CTL SCHOOL DISTRICT GATES CHILI CENTRAL SCH DIST GREECE CENTRAL SCHOOL DISTRICT HILTON CENTRAL SCHOOL DISTRICT HONEOYE FALLS LIMA SCH DIST WEST IRONDEQUOIT CTL SD PENFIELD CENTRAL SCH DISTRICT PITTSFORD CENTRAL SCH DIST ROCHESTER CITY SCHOOL DISTRICT **RUSH HENRIETTA CENTRAL SD** SPENCERPORT CENTRAL SCH DIST WEBSTER CENTRAL SCH DISTRICT WHEATLAND CHILI CTL SCH DIST GREATER AMSTERDAM SCH DISTRICT CANAJOHARIE CTL SCHOOL DIST FONDA FULTONVILLE CENTRAL SD FT PLAIN CENTRAL SCHOOL DIST BALDWIN UNION FREE SCHOOL DIST BELLMORE UNION FREE ELEM SD BETHPAGE UNION FREE SCH DIST CARLE PLACE UNION FREE SD EAST MEADOW SCHOOL DISTRICT EAST ROCKAWAY UNION FREE SD EAST WILLISTON UNION FREE SD ELMONT UNION FREE SCHOOL DIST FARMINGDALE UNION FREE SD FLORAL PARK BELLEROSE SCH DIST SEWANHAKA CTL HIGH SCH DIST FRANKLIN SQUARE UNION FREE SD FREEPORT PUBLIC SCHOOL DIST GARDEN CITY SCHOOL DISTRICT GLEN COVE CITY SCHOOL DISTRICT **GREAT NECK PUBLIC SCHOOLS** HEMPSTEAD UNION FREE SD HERRICKS UNION FREE SCH DIST HEWLETT WOODMERE UNION FREE SD HICKSVILLE UNION FREE SCH DIST ISLAND PARK UNION FREE SD ISLAND TREES UNION FREE SD JERICHO UNION FREE SCHOOL DIST LAWRENCE UNION FREE SCH DIST LEVITTOWN UNION FREE SCH DIST LOCUST VALLEY CTL SCH DISTRICT LONG BEACH CITY SCHOOL DIST LYNBROOK UNION FREE SCH DIST MALVERNE UNION FREE SCH DIST MANHASSET UNION FREE SCH DIST MASSAPEQUA UNION FREE SD 23 BELLMORE-MERRICK CTL HIGH SD MERRICK UNION FREE SCHOOL DIST MINEOLA UNION FREE SCH DIST NEW HYDE-GARDEN CITY PARK UFSD NORTH BELLMORE UNION FREE SD NORTH MERRICK UNION FREE SD NORTH SHORE CENTRAL SD OCEANSIDE UNION FREE SCH DIST OYSTER BAY EAST NORWICH CTL SD PLAINEDGE UNION FREE SCH DIST PLAINVIEW-OLD BETHPAGE CTL SD PORT WASHINGTON UNION FREE SD **ROCKVILLE CTR UNION FREE SD** ROOSEVELT UNION FREE SCH DIST **ROSLYN SCHOOL DISTRICT** SEAFORD UNION FREE SD SYOSSET CENTRAL SCHOOL DIST UNIONDALE UNION FREE SCH DIST

VALLEY STREAM CTL HIGH SD VALLEY STREAM UNION FREE SD 13 VALLEY STREAM UNION FREE SD 24 VALLEY STREAM UNION FREE SD 30 WANTAGH UNION FREE SCH DIST 23 WEST HEMPSTEAD SCHOOL DISTRICT WESTBURY UNION FREE SCH DIST NEW YORK CITY DEPT OF ED DISTRICT 75 CITY WIDE PROGRAMS BARKER CENTRAL SCHOOL DISTRICT LEWISTON PORTER CTL SCH DIST LOCKPORT CITY SCHOOL DISTRICT NEWFANE CENTRAL SCH DISTRICT NIAGARA FALLS CITY SCH DIST NIAGARA-WHEATFIELD CTL SD NORTH TONAWANDA CITY SCH DIST ROYALTON HARTLAND CENTRAL SD STARPOINT CENTRAL SCHOOL DIST WILSON CENTRAL SCHOOL DISTRICT ADIRONDACK CENTRAL SCH DIST CAMDEN CENTRAL SCHOOL DISTRICT CLINTON CENTRAL SCH DISTRICT HOLLAND PATENT CTL SCHOOL DIST NEW HARTFORD CENTRAL SCH DIST NEW YORK MILLS UNION FREE SD ORISKANY CTL SCHOOL DISTRICT REMSEN CENTRAL SCHOOL DISTRICT ROME CITY SCHOOL DISTRICT SAUQUOIT VALLEY CENTRAL SD VERNON-VERONA-SHERRILL CSD UTICA CITY SCHOOL DISTRICT WATERVILLE CENTRAL SCH DIST WESTMORELAND CENTRAL SCH DIST WHITESBORO CTL SCHOOL DISTRICT BALDWINSVILLE CENTRAL SCH DIST WEST GENESEE CTL SCH DISTRICT EAST SYRACUSE MINOA CTL SD FABIUS POMPEY CENTRAL SD JAMESVILLE-DEWITT CENTRAL SD JORDAN ELBRIDGE CTL SCH DIST LA FAYETTE CENTRAL SCHOOL DIST LIVERPOOL CTL SCHOOL DISTRICT LYNCOURT UNION FREE SCH DIST FAYETTEVILLE-MANLIUS CTL SD MARCELLUS CENTRAL SCHOOL DIST NORTH SYRACUSE CTL SCH DIST ONONDAGA CENTRAL SCHOOL DIST SKANEATELES CENTRAL SCH DIST SOLVAY UNION FREE SCH DIST SYRACUSE CITY SCHOOL DISTRICT TULLY CENTRAL SCHOOL DISTRICT WESTHILL CENTRAL SCHOOL DIST **BLOOMFIELD CENTRAL SD** CANANDAIGUA CITY SCHOOL DIST GENEVA CITY SCHOOL DISTRICT HONEOYE CENTRAL SCH DISTRICT MARCUS WHITMAN CENTRAL SD NAPLES CENTRAL SCHOOL DISTRICT PHELPS-CLIFTON SPRINGS CTL SD MANCHESTER-SHORTSVILLE CTL SD VICTOR CENTRAL SCHOOL DISTRICT CHESTER UNION FREE SCHOOL DIST CORNWALL CENTRAL SCH DISTRICT GOSHEN CENTRAL SCHOOL DIST GREENWOOD LAKE UNION FREE SD HIGHLAND FALLS-FT MONTGMRY SD MIDDLETOWN ENLARGED CITY SD

Office DEPOT

APPENDIX I: STATE NOTICE

MINISINK VALLEY CENTRAL SD MONROE WOODBURY CENTRAL SD VALLEY CENTRAL SCHOOL DISTRICT NEWBURGH ENLARGED CITY SD PINE BUSH CENTRAL SCHOOL DIST PORT JERVIS CITY SCH DISTRICT FLORIDA UNION FREE SCH DIST TUXEDO UNION FREE SCH DIST WARWICK VALLEY CENTRAL SD WASHINGTONVILLE CENTRAL SD ALBION CENTRAL SCHOOL DISTRICT HOLLEY CENTRAL SCHOOL DISTRICT KENDALL CENTRAL SCH DISTRICT LYNDONVILLE CENTRAL SCH DIST MEDINA CENTRAL SCHOOL DISTRICT ALTMAR PARISH WILLIAMSTOWN SD CENTRAL SQUARE CENTRAL SD FULTON CITY SCHOOL DISTRICT HANNIBAL CENTRAL SCH DISTRICT MEXICO CENTRAL SCHOOL DISTRICT OSWEGO CITY SCHOOL DISTRICT PHOENIX CENTRAL SCH DISTRICT PULASKI CENTRAL SCH DISTRICT SANDY CREEK CENTRAL SCH DIST SCHENEVUS CTL SCHOOL DISTRICT CHERRY VALLEY SPRINGFIELD SD COOPERSTOWN CTL SCH DISTRICT EDMESTON CTL SCHOOL DISTRICT GILBERTSVILLE-MT UPTON SD LAURENS CENTRAL SCHOOL DIST MILFORD CENTRAL SCHOOL DIST MORRIS CENTRAL SCHOOL DISTRICT ONEONTA CITY SCHOOL DISTRICT RICHFIELD SPRINGS CENTRAL SD UNATEGO CENTRAL SCHOOL DIST WORCESTER CTL SCHOOL DISTRICT BREWSTER CENTRAL SCHOOL DIST CARMEL CENTRAL SCHOOL DIST GARRISON UNION FREE SCH DIST HALDANE CENTRAL SCHOOL DIST MAHOPAC CTL SCHOOL DISTRICT PUTNAM VALLEY CTL SCHOOL DIST AVERILL PARK CENTRAL SCH DIST BERLIN CENTRAL SCHOOL DISTRICT BRUNSWICK CENTRAL SCHOOL DIST EAST GREENBUSH CENTRAL SD HOOSIC VALLEY CENTRAL SCH DIST HOOSICK FALLS CENTRAL SCH DIST LANSINGBURGH CENTRAL SCH DIST RENSSELAER CITY SD SCHODACK CENTRAL SCH DISTRICT **ENLARGED CITY SD OF TROY** NORTH GREENBUSH COMMON SD WYNANTSKILL UNION FREE SD CLARKSTOWN CENTRAL SCHOOL DIST NANUET UNION FREE SCHOOL DIST NORTH ROCKLAND CENTRAL SD NYACK UNION FREE SCH DISTRICT PEARL RIVER SCHOOL DISTRICT SOUTH ORANGETOWN CENTRAL SD EAST RAMAPO CENTRAL SCH DIST RAMAPO CENTRAL SCHOOL DISTRICT CANTON CENTRAL SCHOOL DISTRICT CLIFTON-FINE CENTRAL SCH DIST COLTON PIERREPONT SCHOOL DIST GOUVERNEUR CTL SCHOOL DISTRICT HAMMOND CTL SCHOOL DISTRICT

HERMON-DEKALB CENTRAL SCH DIST HEUVELTON CENTRAL SCHOOL DIST EDWARDS-KNOX CENTRAL SCH DIST LISBON CENTRAL SCHOOL DISTRICT MADRID-WADDINGTON CENTRAL SD MASSENA CENTRAL SCHOOL DIST MORRISTOWN CTL SCHOOL DISTRICT NORWOOD-NORFOLK CTL SD OGDENSBURG CITY SCH DISTRICT PARISHVILLE HOPKINTON SCH DIST POTSDAM CENTRAL SCHOOL DIST BRASHER FALLS SCHOOL DISTRICT BALLSTON SPA CTL SCHOOL DIST BURNT HILLS BALLSTON LAKE SD CORINTH CENTRAL SCHOOL DIST EDINBURG COMMON SCHOOL DIST GALWAY CENTRAL SCHOOL DISTRICT MECHANICVILLE CITY SCH DIST SARATOGA SPRINGS CITY SCH DIST SCHUYLERVILLE CENTRAL SCH DIST SHENENDEHOWA CENTRAL SCH DIST SOUTH GLENS FALLS CTL SCH DIST STILLWATER CENTRAL SCH DIST WATERFORD HALFMOON SCHOOL DIST DUANESBURG CENTRAL SCH DIST MOHONASEN CENTRAL SCH DIST NISKAYUNA CENTRAL SCH DISTRICT SCHALMONT CENTRAL SCH DISTRICT SCHENECTADY CITY SCHOOL DIST SCOTIA GLENVILLE CTL SCH DIST COBLESKILL RICHMONDVILLE SD GILBOA-CONESVILLE CENTRAL SD JEFFERSON CENTRAL SCH DIST MIDDLEBURGH CTL SCHOOL DIST SCHOHARIE CENTRAL SD SHARON SPRINGS CTL SD ODESSA MONTOUR CTL SCH DIST WATKINS GLEN CENTRAL SCH DIST ROMULUS CTL SCHOOL DISTRICT SENECA FALLS CENTRAL SCH DIST SOUTH SENECA CTL SCH DIST WATERLOO CENTRAL SCHOOL DIST ADDISON CENTRAL SCHOOL DIST ARKPORT CENTRAL SCHOOL DIST AVOCA CENTRAL SCHOOL DISTRICT BRADFORD CENTRAL SCH DIST CAMPBELL-SAVONA CTL SCH DIST CANISTEO-GREENWOOD SCHOOL DIST CORNING PAINTED POST AREA SD HAMMONDSPORT CTL SCHOOL DIST BATH CENTRAL SCHOOL DISTRICT HORNELL CITY SCHOOL DISTRICT JASPER TROUPSBURG CENTRAL SD PRATTSBURGH CENTRAL SCH DIST WAYLAND-COHOCTON CENTRAL SD AMAGANSETT UNION FREE SCH DIST AMITYVILLE UNION FREE SCH DIST BABYLON UNION FREE SCH DIST BAY SHORE UNION FREE SCH DIST **BAYPORT- BLUE POINT USD** SOUTH COUNTRY CENTRAL SCH DIST BRENTWOOD UNION FREE SCH DIST BRIDGEHAMPTON UNION FREE SD CENTER MORICHES UNION FREE SD CENTRAL ISLIP UNION FREE SD COLD SPRING HARBOR CENTRAL SD COMMACK UNION FREE SCHOOL DIST

APPENDIX I: STATE NOTICE

BROOKHAVEN COMSEWOGUE UNIF SD CONNETQUOT CENTRAL SCHOOL DIST COPIAGUE UNION FREE SCH DIST DEER PARK UNION FREE SCH DIST EAST HAMPTON UNION FREE SD EAST ISLIP UNION FREE SD EAST MORICHES UNION FREE SD EAST QUOGUE UNION FREE SD ELWOOD UNION FREE SCHOOL DIST FISHERS ISLAND UNION FREE SD GREENPORT UNION FREE SCH DIST HALF HOLLOW HILLS CENTRAL SD HAMPTON BAYS UNION FREE SD HARBORFIELDS CTL SCHOOL DIST HAUPPAUGE UNION FREE SCH DIST **HUNTINGTON UNION FREE SCH DIST** ISLIP UNION FREE SCHOOL DIST KINGS PARK CTL SCH DISTRICT LINDENHURST UNION FREE SD MATTITUCK-CUTCHOGUE UFSD MIDDLE COUNTRY CTL SCH DIST LONGWOOD CENTRAL SCH DISTRICT MILLER PLACE UNION FREE SD MONTAUK UNION FREE SCHOOL DIST MT SINAI UNION FREE SD NEW SUFFOLK COMMON SCHOOL DIST NORTH BABYLON UNION FREE SD NORTHPORT-EAST NORTHPORT UFSD FIRE ISLAND UNION FREE SD OYSTERPONDS UNION FREE SD PATCHOGUE-MEDFORD UNIFIED SD PORT JEFFERSON UNION FREE SD 6 QUOGUE UNION FREE SCHOOL DIST REMSENBURG-SPEONK UFSD RIVERHEAD CENTRAL SCHOOL DIST **ROCKY POINT UNION FREE SD** SACHEM CENTRAL SCHOOL DISTRICT SAG HARBOR UNION FREE SCH DIST SAGAPONACK COMMON SCHOOL DIST SAYVILLE UNION FREE SCH DIST SHELTER ISLAND UNION FREE SD SHOREHAM-WADING RIVER CTL SD SMITHTOWN CENTRAL SCH DIST SOUTH HUNTINGTON UNION FREE SD EASTPORT-SOUTH MANOR CTRL SD SOUTHAMPTON UNION FREE SD SOUTHOLD UNION FREE SCH DIST SPRINGS UNION FREE SCHOOL DIST THREE VILLAGE CENTRAL SCH DIST TUCKAHOE COMMON SCHOOL DIST WAINSCOTT COMMON SCHOOL DIST WEST BABYLON UNION FREE SD WEST ISLIP SCHOOL DISTRICT WESTHAMPTON BEACH UNIFIED SD WILLIAM FLOYD SCHOOL DISTRICT WYANDANCH UNION FREE SCH DIST ELDRED CENTRAL SCHOOL DIST FALLSBURG CENTRAL SCHOOL DIST SULLIVAN WEST CENTRAL SD LIBERTY CENTRAL SCHOOL DIST LIVINGSTON MANOR CTL SCH DIST MONTICELLO CENTRAL SCHOOL DIST ROSCOE CENTRAL SCHOOL DISTRICT TRI-VALLEY CENTRAL SCHOOL DIST CANDOR CENTRAL SCHOOL DISTRICT NEWARK VALLEY CENTRAL SCH DIST OWEGO APALACHIN CTL SCH DIST

SPENCER VAN ETTEN CENTRAL SD TIOGA CENTRAL SCHOOL DISTRICT WAVERLY CTL SCHOOL DISTRICT DRYDEN CENTRAL SCHOOL DISTRICT GEORGE JR REPUBLIC UFSD GROTON CENTRAL SCHOOL DISTRICT ITHACA CITY SCHOOL DISTRICT LANSING CENTRAL SCHOOL DIST NEWFIELD CENTRAL SCH DISTRICT TRUMANSBURG CENTRAL SD ELLENVILLE CENTRAL SCHOOL DIST HIGHLAND CTL SCHOOL DISTRICT KINGSTON CITY SCHOOL DISTRICT MARLBORO CENTRAL SCH DISTRICT NEW PALTZ CTL SCHOOL DISTRICT ONTEORA CENTRAL SCHOOL DIST RONDOUT VALLEY CTL SCH DIST SAUGERTIES CENTRAL SCHOOL DIST WALLKILL CENTRAL SCHOOL DIST GLENS FALLS COMMON SCH DIST **BOLTON CENTRAL SCHOOL DISTRICT** NORTH WARREN CENTRAL SCH DIST GLENS FALLS CITY SCHOOL DIST HADLEY-LUZERNE CTL SCH DIST JOHNSBURG CENTRAL SCH DISTRICT LAKE GEORGE CENTRAL SCH DIST QUEENSBURY UNION FREE SCH DIST WARRENSBURG CENTRAL SCH DIST ARGYLE CENTRAL SCHOOL DIST CAMBRIDGE CENTRAL SCHOOL DIST FT ANN CENTRAL SCHOOL DIST FT EDWARD UNION FREE SCH DIST GRANVILLE CENTRAL SCHOOL DIST GREENWICH CENTRAL SCH DISTRICT HARTFORD CENTRAL SCHOOL DIST HUDSON FALLS CENTRAL SCH DIST PUTNAM CENTRAL SCHOOL DISTRICT SALEM CENTRAL SCHOOL DISTRICT WHITEHALL CENTRAL SCHOOL DIST CLYDE SAVANNAH CENTRAL SD LYONS CENTRAL SCHOOL DISTRICT MARION CENTRAL SCHOOL DISTRICT NEWARK CENTRAL SCHOOL DISTRICT NORTH ROSE WOLCOTT CENTRAL SD PALMYRA MACEDON CTL SCH DIST RED CREEK CENTRAL SCHOOL DIST SODUS CENTRAL SCHOOL DISTRICT WAYNE CENTRAL SCHOOL DISTRICT WILLIAMSON CENTRAL SCHOOL DIST ARDSLEY UNION FREE SCHOOL DIST BRIARCLIFF MANOR UNION FREE SD **BRONXVILLE UNION FREE SD** BYRAM HILLS CENTRAL SCH DIST CHAPPAQUA CENTRAL SCHOOL DIST CROTON-HARMON UNION FREE SD DOBBS FERRY UNION FREE SD EASTCHESTER UNION FREE SD GREENBURGH UNION FREE SD 11 EDGEMONT UNION FREE SCH DIST ELMSFORD UNION FREE SD GREENBURGH-GRAHAM UFSD GREENBURGH CTL SCHOOL DIST 7 HARRISON CENTRAL SCHOOL DIST HASTINGS ON HUDSON UNION FR SD HAWTHORNE CEDAR KNOLLS UFSD HENDRICK HUDSON CTL SCH DIST IRVINGTON UNION FREE SCH DIST

APPENDIX I: STATE NOTICE

KATONAH LEWISBORO SCH DIST LAKELAND CENTRAL SCHOOL DIST MAMARONECK UNION FREE SCH DIST BEDFORD CENTRAL SCHOOL DIST MT VERNON CITY SCHOOL DISTRICT MT PLEASANT CTL SCHOOL DIST NEW ROCHELLE CITY SCHOOL DIST NORTH SALEM CENTRAL SCH DIST OSSINING UNION FREE SCH DIST PEEKSKILL CITY SCHOOL DISTRICT PELHAM UNION FREE SCHOOL DIST PLEASANTVILLE UNION FREE SD POCANTICO HILLS CTL SCH DIST PORT CHESTER RYE UNION FREE SD BLIND BROOK-RYE UNION FREE SD RYE CITY SCHOOL DISTRICT RYE NECK UNION FREE SCH DIST SCARSDALE UNION FREE SCH DIST SOMERS CENTRAL SCHOOL DISTRICT GREENBURGH-NORTH CASTLE SD TARRYTOWN UNION FREE SCH DIST TUCKAHOE UNION FREE SD VALHALLA UNION FREE SCH DIST WHITE PLAINS CITY SCHOOL DIST YONKERS PUBLIC SCHOOL DISTRICT YORKTOWN CENTRAL SCHOOL DIST ATTICA CENTRAL SCHOOL DISTRICT LETCHWORTH CENTRAL SCHOOL DIST PERRY CENTRAL SCHOOL DISTRICT WARSAW CENTRAL SCHOOL DISTRICT WYOMING CENTRAL SCH DISTRICT DUNDEE CTL SCHOOL DISTRICT PENN YAN CTL SCHOOL DISTRICT LITTLE FLOWER UNION FREE SD MT PLEASANT COTTAGE UFSD MT PLEASANT-BLYTHDALE UFSD

GANANDA CTL SCHOOL DISTRICT WEST POINT SCHOOL DISTRICT KIRYAS JOEL UNION FREE SD NEW YORK ALT HIGH SCH SD 79 COMMUNITY SCHOOL DISTRICT 1 **COMMUNITY SCHOOL DISTRICT 2** COMMUNITY SCHOOL DISTRICT 3 COMMUNITY SCHOOL DISTRICT 4 COMMUNITY SCHOOL DISTRICT 5 COMMUNITY SCHOOL DISTRICT 6 COMMUNITY SCHOOL DISTRICT 7 COMMUNITY SCHOOL DISTRICT 8 COMMUNITY SCHOOL DISTRICT 9 COMMUNITY SCHOOL DISTRICT 10 COMMUNITY SCHOOL DISTRICT 11 COMMUNITY SCHOOL DISTRICT 12 **COMMUNITY SCHOOL DISTRICT 13** COMMUNITY SCHOOL DISTRICT 14 COMMUNITY SCHOOL DISTRICT 15 COMMUNITY SCHOOL DISTRICT 16 COMMUNITY SCHOOL DISTRICT 17 COMMUNITY SCHOOL DISTRICT 18 COMMUNITY SCHOOL DISTRICT 19 **COMMUNITY SCHOOL DISTRICT 20** COMMUNITY SCHOOL DISTRICT 21 **COMMUNITY SCHOOL DISTRICT 22 COMMUNITY SCHOOL DISTRICT 23 COMMUNITY SCHOOL DISTRICT 24 COMMUNITY SCHOOL DISTRICT 25** COMMUNITY SCHOOL DISTRICT 26 COMMUNITY SCHOOL DISTRICT 27 COMMUNITY SCHOOL DISTRICT 28 **COMMUNITY SCHOOL DISTRICT 29 COMMUNITY SCHOOL DISTRICT 30 COMMUNITY SCHOOL DISTRICT 31** COMMUNITY SCHOOL DISTRICT 32

Higher Education in New York including but not limited to:

SANFORD BROWN INST-NEW YORK SANFORD BROWN INST-WHITE PLAIN BERK TRADE/BUSINESS SCHOOL **BRAMSON ORT COLLEGE** UNIFICATION THEOLOGICAL SEM LEARNING INST FOR BEAUTY SCI LEARNING INST FOR BEAUTY SCI NEW YORK INTL BEAUTY SCHOOL BEAUTY SCHOOL OF MIDDLETOWN LEARNING INST FOR BEAUTY SCI CAPRI SCHOOL OF HAIR DESIGN LEARNING INST FOR BEAUTY SCI FRENCH CULINARY INSTITUTE LEARNING INST FOR BEAUTY SCI MARJON SCH OF BEAUTY CULTURE LEARNING INST FOR BEAUTY SCI COLUMBIA U SCH OF DENTAL SURG COLUMBIA UNIV LAW SCHOOL FORDHAM UNIV SCHOOL OF LAW SUNY AT BUFFALO SCH OF MED SUNY AT BUFFALO LAW SCHOOL ST JOHN'S UNIV-STATEN ISLAND ST JOHN'S CLG/CLG PROF STUDIES ST JOHN'S LAW SCHOOL STUDIO JEWELERS CULINARY ACAD OF LONG ISLAND COMMERCIAL DRIVER TRAINING GEMOLOGICAL INST OF AMERICA-NY SPANISH-AMERICAN INSTITUTE

NATIONAL TRACTOR TRAILER SCH NATIONAL TRACTOR TRAILER SCH MERKAZ BNOS-BUSINESS SCHOOL DUTCHESS SCH OF PRACT NURSING FRANKLIN CAREER INSTITUTE **COLLEGE OF SAINT ROSE** MARIA COLLEGE SAGE COLLEGE OF ALBANY SIENA COLLEGE SUNY UNIV AT ALBANY ALBANY COLLEGE OF PHARMACY ALBANY LAW SCHOOL ALBANY MEDICAL COLLEGE **EXCELSIOR COLLEGE** ALFRED UNIVERSITY HOUGHTON COLLEGE SUNY ALFRED STATE CLG **BRONX COMMUNITY COLLEGE** COLLEGE OF MT ST VINCENT FORDHAM UNIVERSITY-ROSE HILL MANHATTAN COLLEGE SARAH LAWRENCE COLLEGE SUNY MARITIME COLLEGE HERBERT H LEHMAN COLLEGE HOSTOS COMMUNITY COLLEGE SUNY AT BINGHAMTON **BROOME COMMUNITY COLLEGE** ST BONAVENTURE UNIVERSITY **OLEAN BUSINESS INSTITUTE**

APPENDIX I: STATE NOTICE

CAYUGA COMMUNITY COLLEGE WELLS COLLEGE SUNY FREDONIA JAMESTOWN CMTY CLG-JAMESTOWN JAMESTOWN BUSINESS COLLEGE **ELMIRA COLLEGE** SUNY COLLEGE AT PLATTSBURGH **CLINTON COMMUNITY COLLEGE** COLUMBIA-GREENE CMTY COLLEGE SUNY CORTLAND COLLEGE SUNY DELHI COLLEGE OF TECH **BARD COLLEGE** MARIST COLLEGE **DUTCHESS COMMUNITY COLLEGE** VASSAR COLLEGE **CULINARY INSTITUTE OF AMERICA BRYANT & STRATTON CLG-BUFFALO CANISIUS COLLEGE** D'YOUVILLE COLLEGE HILBERT COLLEGE MEDAILLE COLLEGE DAEMEN COLLEGE TROCAIRE COLLEGE UNIVERSITY AT BUFFALO-NORTH **BUFFALO STATE COLLEGE ERIE CMTY COLLEGE-NORTH CAMPUS** VILLA MARIA COLLEGE OF BUFFALO CHRIST THE KING SEMINARY NORTH COUNTRY CMTY COLLEGE PAUL SMITH'S COLLEGE GENESEE COMMUNITY COLLEGE HOLY TRINITY ORTHODOX SEMINARY HERKIMER COUNTY CMTY COLLEGE JEFFERSON COMMUNITY COLLEGE **BROOKLYN LAW SCHOOL CUNY BROOKLYN COLLEGE** KINGSBOROUGH COMMUNITY COLLEGE NEW YORK CTY CLG OF TECHNOLOGY POLYTECHNIC INSTITUTE OF NYU PRATT INSTITUTE ST FRANCIS COLLEGE ST JOSEPH'S COLLEGE SUNY DOWNSTATE MEDICAL CENTER MEDGAR EVERS COLLEGE INST OF DESIGN & CONSTRUCTION SUNY COLLEGE AT GENESEO CAZENOVIA COLLEGE **COLGATE UNIVERSITY** SUNY MORRISVILLE CLG OF TECH NAZARETH COLLEGE OF ROCHESTER ROBERTS WESLEYAN COLLEGE ROCHESTER INSTITUTE OF TECH ST BERNARDS SCH THEO & MINISTR ST JOHN FISHER COLLEGE SUNY BROCKPORT MONROE CMTY CLG-ROCHESTER UNIVERSITY OF ROCHESTER COLGATE ROCHESTER DIVINITY SCH **FULTON-MONTGOMERY CMTY** COLLEGE ADELPHI UNIV-GARDEN CITY HOFSTRA UNIVERSITY **MOLLOY COLLEGE** NASSAU COMMUNITY COLLEGE US MERCHANT MARINE ACADEMY WEBB INSTITUTE

NY INSTITUTE OF TECHNOLOGY SUNY COLLEGE AT OLD WESTBURY NEW YORK CHIROPRACTIC COLLEGE **FIVE TOWNS COLLEGE** BANK STREET COLLEGE OF ED NEW YORK THEOLOGICAL SEMINARY CITY COLLEGE OF NEW YORK **CUNY HUNTER COLLEGE BOROUGH MANHATTAN CMTY** COLLEGE JOHN JAY CLG OF CRIMINAL JUST ST JOHN'S UNIVERSITY-MANHATTAN COLUMBIA UNIVERSITY COLUMBIA UNIV/BARNARD COLLEGE **COOPER UNION** GENERAL THEOLOGICAL SEMINARY JEWISH THEOLOGICAL SEMINARY THE JUILLIARD SCHOOL NEW YORK CLG OF PODIATRIC MED MANHATTAN SCHOOL OF MUSIC MANNES COLLEGE OF MUSIC MARYMOUNT MANHATTAN COLLEGE **NEW SCHOOL UNIVERSITY** NY INSTITUTE OF TECH-MANHATTAN NEW YORK LAW SCHOOL NEW YORK MEDICAL COLLEGE **NEW YORK UNIVERSITY** PACE UNIVERSITY PARSONS THE SCHOOL FOR DESIGN FASHION INST OF TECHNOLOGY UNION THEOLOGICAL SEMINARY YESHIVA UNIVERSITY **TEACHERS COLLEGE** HEBREW UNION COLLEGE CITY UNIV OF NEW YORK GRAD CTR CORNELL UNIV MEDICAL CAMPUS **BARUCH COLLEGE** MOUNT SINAI SCH OF MEDICINE BERKELEY COLLEGE-NEW YORK CITY THE WOOD TOBE COBURN SCHOOL AMERICAN ACAD OF DRAMATIC ARTS LIM COLLEGE SCHOOL OF VISUAL ARTS METROPOLITAN CLG OF NEW YORK SUNY COLLEGE OF OPTOMETRY **TOURO COLLEGE** NY SCH OF INTERIOR DESIGN NIAGARA UNIVERSITY NIAGARA COUNTY CMTY COLLEGE HAMILTON COLLEGE MOHAWK VALLEY CMTY COLLEGE UTICA COLLEGE SUNY INST OF TECHNOLOGY UTICA SCH OF COMMERCE-UTICA LE MOYNE COLLEGE SUNY UPSTATE MEDICAL UNIV SUNY CLG OF ENV SCI/FORESTRY ONONDAGA COMMUNITY COLLEGE SYRACUSE UNIVERSITY **BRYANT & STRATTON CLG-SYRACUSE HOBART & WILLIAM SMITH CLGS** FINGER LAKES COMMUNITY COLLEGE MOUNT SAINT MARY COLLEGE SUNY-ORANGE COUNTY CMTY CLG US MILITARY ACAD-WEST POINT SUNY-OSWEGO HARTWICK COLLEGE

APPENDIX I: STATE NOTICE

SUNY COLLEGE AT ONEONTA VAUGHN COLLEGE **CUNY QUEENS COLLEGE** QUEENSBOROUGH CMTY COLLEGE ST JOHN'S UNIVERSITY RABBINICAL SEMINARY OF AMERICA **CUNY YORK COLLEGE CUNY LAGUARDIA CMTY COLLEGE** RENSSELAER POLYTECHNIC INST RUSSELL SAGE COLLEGE **HUDSON VALLEY CMTY COLLEGE** CUNY COLLEGE OF STATEN ISLAND WAGNER COLLEGE DOMINICAN COLLEGE NYACK COLLEGE-ROCKLAND ST THOMAS AQUINAS COLLEGE **ROCKLAND COMMUNITY COLLEGE CLARKSON UNIVERSITY** ST LAWRENCE UNIVERSITY SUNY COLLEGE AT POTSDAM SUNY CANTON SKIDMORE COLLEGE SUNY EMPIRE STATE CLG-SARATOGA **UNION COLLEGE** SCHENECTADY COUNTY CMTY CLG SUNY COBLESKILL CORNING COMMUNITY COLLEGE **DOWLING COLLEGE** SEMINARY OF IMMAC CONCEPTION SUNY STONY BROOK UNIV SUFFOLK CO CMTY CLG-AMMERMAN SUNY HEALTH SCIENCES CENTER FARMINGDALE STATE COLLEGE SULLIVAN COUNTY CMTY COLLEGE ITHACA COLLEGE TOMPKINS CORTLAND CMTY COLLEGE **CORNELL UNIVERSITY** SUNY COLLEGE AT NEW PALTZ ULSTER COUNTY CMTY COLLEGE SUNY ADIRONDACK COLLEGE COLLEGE OF NEW ROCHELLE CONCORDIA COLLEGE NEW YORK PACE UNIV-GRADUATE CENTER IONA COLLEGE MANHATTANVILLE COLLEGE MERCY COLLEGE-DOBBS FERRY PACE UNIVERSITY-WESTCHESTER SAINT JOSEPH'S SEMINARY ST VLADIMIRS ORTHODOX THEO SEM WESTCHESTER COMMUNITY COLLEGE SUNY COLLEGE AT PURCHASE BERKELEY COLLEGE-WESTCHESTER KEUKA COLLEGE ALBERT EINSTEIN COLLEGE OF MED MONROE COLLEGE **EVEREST INST-ROCHESTER** TECHNICAL CAREER INSTITUTES ST JOSEPH'S COLLEGE-LI CAMPUS **BORICUA COLLEGE** LONG ISLAND UNIV-C W POST THE COLLEGE OF WESTCHESTER **BRYANT & STRATTON CLG-GREECE** BENJAMIN N CARDOZO SCH OF LAW PHILLIPS BETH ISRAEL SCH NURS NYU COLLEGE OF DENTISTRY NEW YORK UNIV SCH OF MEDICINE AMERICAN ACAD MCALLISTER INST

COLUMBIA U SCH OF SOCIAL WORK COCHRAN SCHOOL OF NURSING SUFFOLK CO CMTY CLG-GRANT SANFORD BROWN INST-MELVILLE SUFFOLK CO CMTY CLG-EASTERN **BRYANT & STRATTON CLG-N SYRACU ERIE CMTY COLLEGE-SOUTH CAMPUS** SUNY ERIE CMTY CLG-CITY HOUGHTON COLLEGE-WEST SENECA EASTMAN SCHOOL OF MUSIC **BRYANT & STRATTON CLG-HENRIETT** UNIV OF ROCHESTER SCH MED/DENT FORDHAM UNIVERSITY-LINCOLN CTR COLUMBIA U CLG OF PHYS/SURGS SUNY EMPIRE STATE CLG-METRO CT SUNY EMPIRE STATE CLG-HARTSDAL ALLIANCE THEOLOGICAL SEMINARY LONG ISLAND UNIVERSITY SUNY EMPIRE STATE CLG-OLD WEST SUNY EMPIRE STATE CLG-ALBANY SUNY EMPIRE STATE CLG-FRONTIER SUNY EMPIRE STATE CLG-ROCHEST NY INSTITUTE OF TECH-ISLIP NYU STERN SCHOOL OF BUSINESS NYU SCHOOL OF LAW JAMESTOWN CMTY CLGCATTARAUGUS **BRYANT & STRATTON CLG-ALBANY BRYANT & STRATTON CLG-SOUTHTOW** MERCY COLLEGE-BRONX CAMPUS MERCY COLLEGE-WHITE PLAINS MERCY COLLEGE-YORKTOWN MONROE COLLEGE-NEW ROCHELLE MOHAWK VALLEY CMTY CLG-ROME PACE UNIV SCHOOL OF LAW CORNELL UNIV CLG OF VET MED CORNELL UNIV LAW SCHOOL POLYTECHNIC UNIV-WESTCHESTER POLYTECHNIC UNIV-LONG ISLAND NY COLLEGE OF OSTEOPATHIC MED TOURO LAW CENTER HOFSTRA UNIV SCHOOL OF LAW SUNY AT BUFFALO DENTAL SCHOOL NORTH COUNTRY CMTY CLG-MALONE MID-AMERICA BAPTIST THEO SEM SYRACUSE UNIV COLLEGE OF LAW CUNY SCH OF LAW AT QUEENS CLG HUNTER-BELLEVUE SCH OF NURSING MIRRER YESHIVA CENTRAL INST PRATT INSTITUTE-MANHATTAN TOURO CLG-GRAD SCH JEWISH STDS NORTH COUNTRY CMTY CLG-TICONDE **CUNY SYSTEM OFFICE** LONG ISLAND UNIV ADMIN OFFICE SUFFOLK CO CMTY CLG CTRL ADM STATE UNIV OF NY SYSTEM OFFICE ROCKEFELLER UNIVERSITY THE ART INST OF NEW YORK CITY MILDRED ELLEY COLLEGE HELENE FULD CLG OF NURSING PLAZA COLLEGE BRIARCLIFFE COLLEGE-BETHPAGE BRIARCLIFFE COLLEGE-PATCHOGUE ELMIRA BUSINESS INSTITUTE THE NEW YORK ACADEMY OF ART ST JOSEPH'S SCHOOL OF NURSING COLUMBIA UNIV SCH OF NURSING EUGENE LANG CLG-NEW SCH UNIV

Office DEPOT: OfficeMax^o

APPENDIX I: STATE NOTICE

GLOBE INSTITUTE OF TECHNOLOGY **BRYANT & STRATTON CORP OFFICE** NEW YORK CAREER INSTITUTE ITT TECHNICAL INST-LIVERPOOL ITT TECHNICAL INST-GETZVILLE ITT TECHNICAL INST-ALBANY LONG ISLAND UNIV-BRENTWOOD **BRYANT & STRATTON CLG-AMHERST** LONG ISLAND BUSINESS INST **HUNTER BUSINESS SCHOOL** DALE CARNEGIE INSTITUTE SOBELSOHN SCHOOL NY INST OF ENGLISH/BUSINESS **COPE INSTITUTE** GLOBAL BUSINESS INSTITUTE **GLOBAL BUSINESS INSTITUTE COLD SPRING HARBOR LABORATORY** STERN COLLEGE FOR WOMEN SOPHIE DAVIS MED SCH OF BIOMED ASA COLLEGE RIDLEY-LOWELL BUS/TECH INST RIDLEY-LOWELL BUS/TECH INST NY UNIV MED CTR ALLIED HLTH ED CALIBER TRAINING INSTITUTE HART SCH OF PRACTICAL NURSING MANDL SCHOOL M S WHELAN SCH OF PRAT NURSING NY SCH FOR MEDICAL/DENTAL ASST SUBURBAN TECHNICAL SCHOOL BRANFORD HALL CAREER INST UTICA SCH OF COMMERCE-ONEONTA UTICA SCH OF COMMERCE-CANASTOT THE KING'S COLLEGE CROUSE HOSPITAL SCH OF NURSING ISLAND DRAFTING/TECH INST MEMORIAL HOSP SCH OF NURSING SAINT ELIZABETH CLG OF NURSING MONROE CMTY CLG-DAMON CITY **GAMLA COLLEGE** ELLIS HOSPITAL SCH OF NURSING MERCY COLLEGE-MANHATTAN NEW SCHOOL OF RADIO/TELEVISION **SWEDISH INSTITUTE** BERLITZ LANGUAGE CENTER LIA SCHORR INSTITUTE BETH HATALMUD RABBINICAL CLG **BUSINESS INFORMATICS CENTER** CTR MOD PSYCHOANALYTIC STDS DAVIS COLLEGE SAMARITAN HOSP SCH OF NURSING SIMMON INST OF FUNERAL SERVICE **UNITED TALMUDICAL SEMINARY** PACIFIC CLG OF ORIENTAL MED-NY NEW YORK CLG OF HEALTH PROF AMER MUSICAL/DRAMATIC ACADEMY ARNOT-OGDEN MED CTR SCH OF NUR CIRCLE IN SQUARE THEATER SCH **ELIM BIBLE INSTITUTE** MERCE CUNNINGHAM STUDIO WORD OF LIFE BIBLE INSTITUTE CAREER INST HEALTH/TECH SCHOOL FOR FILM/TELEVISION ELIM BIBLE INSTITUTE-BUFFALO

ANTHEM INSTITUTE-NEW YORK LONG ISLAND UNIV-ROCKLAND GRAD SUNBRIDGE INSTITUTE **DEVRY UNIVERSITY-MANHATTAN** APEX TECHNICAL SCHOOL CHARLES STUART SCHOOL CLG OF NEW ROCHELLE-ROSA PARKS ST JOHN'S UNIV-OAKDALE ALLEN SCHOOL NEW YORK INSTITUTE OF MASSAGE METROPOLITAN LEARNING INST LEON STUDIO 1 SCH HAIR DESIGN LONG ISLAND BUSINESS INST TRI-STATE CLG OF ACUPUNCTURE DOWLING COLLEGE-BROOKHAVEN NEW YORK UNIV SCH CONT ED/PROF STELLA ADLER STUDIO OF ACTING THE ACTING STUDIO LEE STRASBERG THEATRE/FILM INS FEGS TRADES & BUSINESS SCHOOL NEW YORK AUTO & DIESEL INST **CAREER & EDUC CONSULTANTS** NEW BRUNSWICK THEO SEM-ST JOHN CUNY GRAD SCH OF JOURNALISM UNITED HOSPITAL MED CENTER BELLEVUE HOSPITAL CENTER LUTHERAN MEDICAL CTR ST VINCENTS CATHOLIC MED CTR ST JOHNS EPISCOPAL HOSP ST BARNABAS HOSPITAL SISTERS OF CHARITY HOSP SAMARITAN MEDICAL CENTER WYCKOFF HEIGHTS MED CTR AUBURN MEMORIAL HOSPITAL KINGSTON HOSPITAL METROPOLITAN HOSPITAL MAIMONIDES HOSPITAL JAMAICA HOSPITAL MED CTR LONG BEACH MEDICAL CENTER QUEENS HOSPITAL CENTER PHILLIPS FAMILY PRACTICE BETH ISRAEL MED CTR-KINGS HWY BETH ISRAEL MED CTR-SINGER BETH ISRAEL MC PHILLIPS AMB JAMES J PETERS VA MED CTR MOUNT SINAI HOSPITAL **ELMHURST HOSPITAL** BETH ISRAEL MEDICAL CTR **ZUCKER HILLSIDE HOSPITAL** STONY BROOK UNIV HOSPITAL NORTHPORT VETERANS MED CTR LONG ISLAND JEWISH MEDICAL CTR WINTHROP UNIV HOSPITAL NASSAU UNIV MEDICAL CENTER MERCY HOSPITAL ROSWELL PARK MEM INSTITUTE CHILDRENS HOSPITAL VETERANS ADMIN MED CTR MILLARD FILLMORE HOSPITAL ERIE COUNTY MEDICAL CTR **DEACONESS HOSPITAL BUFFALO GENERAL HOSPITAL** NEW YORK/PRESBYTERIAN HOSP MEMORIAL SLOAN KETTERING HOSPITAL JOINT DISEASES NORTH SHORE UNIV HOSPITAL NIAGARA HOSPICE INC

Office DEPOT. OfficeMax[®]

APPENDIX I: STATE NOTICE

SUNNYVIEW HOSP/REHAB CTR STRATTON VETERANS MED CTR **ELLIS HEALTH CENTER** ALBANY MEDICAL CENTER PENINSULA HOSPITAL CENTER FLUSHING HOSPITAL MED CENTER **CONEY ISLAND HOSPITAL** ST ELIZABETH MEDICAL CTR **BASSETT HOSPITAL** ST JOSEPHS HOSPITAL SUNY CLINICAL CAMPUS WILSON MEMORIAL HOSPITAL VETERANS ADMIN MED CTR METHODIST HOSPITAL INTERFAITH MEDICAL CTR VET ADM MED CTR BROOKLYN KINGS COUNTY HOSPITAL CTR SUNY DOWNSTATE HOSPITAL ST VINCENTS MED CENTER LONG ISLAND CLG HOSPITAL HOSPITAL FOR SPECIAL SURGERY **BROOKLYN HOSPITAL CENTER BROOKDALE UNIV HOSPITAL** KINGSBROOK JEWISH MED CTR NY HARBOR HEALTHCARE SOUND SHORE MEDICAL CENTER NY EYE/EAR INFIRMARY LINCOLN MEDICAL CENTER LENOX HILL HOSPITAL WESTCHESTER MEDICAL CENTER ST VINCENTS MEDICAL CENTER MISERICORDIA HOSP MED CTR GOOD SAMARITAN MED CTR STATEN ISLAND HOSPITAL **OUR LADY MERCY MED CENTER** ST JOSEPHS HOSPITAL ROSE F KENNEDY CENTER **BRONX LEBANON HOSPITAL** NATHAN VAN ETTEN HOSPITAL MONTEFIORE MEDICAL CTR ABRAHAM JACOBI HOSPITAL **BRONX LEBANON HOSPITAL** MONTEFIORE MED CTR MOSES MONROE COMMUNITY HOSPITAL CANANDAIGUA VA MEDICAL CTR UNITY HEALTH SYSTEM **ROCHESTER GENERAL HOSPITAL** HIGHLAND HOSPITAL

UNIV OF ROCHESTER MED CENTER NEW YORK HOSPITAL QUEENS BROOKHAVEN MEMORIAL HOSPITAL CABRINI MEDICAL CENTER NEW YORK UNIV MEDICAL CTR ST LUKES ROOSEVELT HOSP NY PRESBY/COLUM UNIV MED CTR HARLEM HOSPITAL NEW YORK DOWNTOWN HOSPITAL SOUTHSIDE HOSPITAL SCHUYLER HOSPITAL LOURDES HOSPITAL WCA HOSPITAL ST JAMES MERCY HOSPITAL FAXTON ST LUKES HEALTHCARE SO NASSAU COMMUNITY HOSPITAL PENARANDA INST DENTAL TECH DOROTHEA HOPFER SCH NURSING INST ALLIED MEDICAL PROF CVPH MEDICAL CENTER **BROOKLYN-QUEENS CON OF MUSIC** THE BARD GRADUATE CENTER FORDHAM UNIVERSITY-WESTCHESTER MEDAILLE COLLEGE-ROCHESTER GEORGE MERCER MEM SCH **THEOLOGY** ST PAULS SCHOOL OF NURSING ADELPHI UNIV-HAUPPAUGE ADELPHI UNIV-HUDSON VALLEY SUNY ORANGE CMTY CLG-NEWBURGH TISCH SCHOOL OF THE ARTS NEW YORK UNIV-STEINHARDT SANFORD BROWN INST-GARDEN CTY UNIVERSITY AT BUFFALO-SOUTH **BRIARCLIFFE COLLEGE-QUEENS** SOTHEBY'S INSTITUTE OF ART ST PAULS SCH OF NURSING-QUEENS ONONDAGA SCH OF THER MASSAGE ONONDAGA SCH OF THER MASSAGE TOURO COLLEGE-SUNSET PARK LINCOLN TECH INST-QUEENS NYACK COLLEGE-MANHATTAN CLG OF NEW ROCHELLE-BROOKLYN CLG OF NEW ROCHELLE-J O'CONNOR CLG OF NEW ROCHELLE-CO-OP CITY CLG OF NEW ROCHELLE-DC-37 LONG ISLAND UNIV-RIVERHEAD UNIVERSITY OF BUFFALO-GATEWAY

State Agencies in New York including but not limited to:

NEW YORK - GOVERNOR NEW YORK - ATTORNEY GENERAL **NEW YORK - STATE COMPTROLLER** NEW YORK - LT. GOVERNOR **NEW YORK - SECRETARY OF STATE NEW YORK - STATE ASSEMBLY NEW YORK - STATE SENATE NEW YORK - COURT OF CLAIMS** NEW YORK - NEW YORK STATE UNIFIED COURT SYSTEM NEW YORK - GOVERNOR'S OFFICE OF EMPLOYEE RELATIONS

NEW YORK - GOVERNOR'S TRAFFIC SAFETY COMMITTEE

NEW YORK - DIVISION FOR WOMEN

NEW YORK - DIVISION OF THE BUDGET **NEW YORK - BANKING DEPARTMENT**

NEW YORK - DEPARTMENT OF AGRICULTURE AND **MARKETS**

NEW YORK - DEPARTMENT OF CIVIL SERVICE **NEW YORK - DEPARTMENT OF CORRECTIONAL SERVICES**

NEW YORK - DEPARTMENT OF ECONOMIC

DEVELOPMENT: TOURISM

NEW YORK - DEPARTMENT OF HEALTH NEW YORK - DEPARTMENT OF INSURANCE **NEW YORK - DEPARTMENT OF LABOR**

NEW YORK - DEPARTMENT OF MOTOR VEHICLES

NEW YORK - DEPARTMENT OF STATE

NEW YORK - DEPARTMENT OF TAXATION AND

FINANCE

NEW YORK - DEPARTMENT OF TRANSPORTATION NEW YORK - DIVISION OF CRIMINAL JUSTICE

SERVICES

Office DEPOT. OfficeMax[®]

APPENDIX I: STATE NOTICE

NEW YORK - DIVISION OF HOUSING AND COMMUNITY

RENEWAL

NEW YORK - DIVISION OF MILITARY AND NAVAL

NEW YORK - EMPIRE STATE DEVELOPMENT **NEW YORK - HIGHER EDUCATION SERVICES**

CORPORATION

NEW YORK - NEW YORK LOTTERY

NEW YORK - NEW YORK STATE DIVISION OF HUMAN **RIGHTS**

NEW YORK - NEW YORK STATE ENERGY RESEARCH

AND DEVELOPMENT AUTHORITY **NEW YORK - GIS CLEARINGHOUSE**

NEW YORK - NEW YORK STATE INSURANCE FUND NEW YORK - NEW YORK STATE PARKS, RECREATION

AND HISTORIC PRESERVATION

NEW YORK - NEW YORK STATE POLICE NEW YORK - OFFICE OF ADVOCATE FOR PERSONS

DISABILITIES

NEW YORK - OFFICE OF ALCOHOLISM AND

SUBSTANCE ABUSE SERVICES

NEW YORK - OFFICE OF GENERAL SERVICES NEW YORK - OFFICE OF MENTAL HEALTH

NEW YORK - OFFICE OF REAL PROPERTY SERVICES **NEW YORK - STATE EDUCATION DEPARTMENT**

NEW YORK - STATE EDUCATION DEPARTMENT:

OFFICE OF HIGHER EDUCATION

NEW YORK - STATE EDUCATION DEPARTMENT: STATE ARCHIVES

NEW YORK - STATE EDUCATION DEPARTMENT: STATE LIBRARY

NEW YORK - STATE EMERGENCY MANAGEMENT

NEW YORK - STATE GOVERNMENT INFORMATION

LOCATOR SYSTEM NEW YORK - NEW YORK STATE CANAL SYSTEM

NEW YORK - DEPARTMENT OF ENVIRONMENT CONSERVATION

NEW YORK - OFFICE FOR THE AGING

NEW YORK - OFFICE OF REGULATORY REFORM NEW YORK - DIVISION OF VETERANS' AFFAIRS

NEW YORK - OFFICE FOR TECHNOLOGY

NEW YORK - OFFICE OF TEMPORARY AND DISABILITY

ASSISTANCE

NEW YORK - OFFICE OF CHILDREN AND FAMILY

SERVICES

NEW YORK - ADIRONDACK PARK AGENCY NEW YORK - OFFICE OF MENTAL RETARDATION AND

DEVELOPMENTAL DISABILITIES

NEW YORK - AG RX

NEW YORK - OFFICE OF LONG TERM CARE

OMBUDSMAN

NEW YORK - BOARD OF REGENTS

NEW YORK - COMMISSION ON QUALITY OF CARE FOR

THE MENTALLY DISABLED

NEW YORK - CONSUMER PROTECTION BOARD NEW YORK - COUNCIL ON CHILDREN AND FAMILIES NEW YORK - NEW YORK STATE COUNCIL ON THE ARTS

NEW YORK - NEW YORK STATE ETHICS COMMISSION NEW YORK - NEW YORK STATE THRUWAY AUTHORITY

NEW YORK - PUBLIC SERVICE COMMISSION

NEW YORK - STATE BOARD OF ELECTIONS VOTER

INFORMATION CENTER

NEW YORK - STATE COMMISSION ON LOBBYING NEW YORK - WORKERS' COMPENSATION BOARD NEW YORK - NEW YORK STATE TEACHERS'

RETIREMENT SYSTEM

NEW YORK - COMMISSION OF INVESTIGATION **NEW YORK - COMMISSION OF CORRECTION NEW YORK - PUBLIC EMPLOYMENT RELATIONS**

BOARD NEW YORK - CRIME VICTIMS BOARD **NEW YORK - DORMITORY AUTHORITY**

NEW YORK - CAPITAL DISTRICT REGIONAL PLANNING

COMMISSION

NEW YORK - SCHENECTADY/GLENVILLE ECONOMIC

DEVELOPMENT ZONE

NEW YORK - CENTRAL PINE BARRENS COMMISSION NEW YORK - ADIRONDACK ASSOCIATION OF TOWNS AND VILLAGES

NEW YORK - GENESEE/FINGER LAKES REGIONAL

PLANNING COUNCIL

Cities, Towns, Villages, and Boroughs in Oregon including but not limited to:

ANTELOPE CITY HALL CITY OF OREGON CITY CITY OF BAY CITY CITY OF AURORA CITY OF RAINIER CANNON BEACH CITY HALL CANBY CITY HALL CITY OF PRESCOTT CARLTON CITY HALL **BARLOW CITY HALL** CITY OF RUFUS CITY OF CORNELIUS CASCADE LOCKS CITY HALL CITY OF SAINT HELENS CITY OF DAYTON CITY OF CLATSKANIE CITY OF SANDY CITY OF DUNDEE CITY OF FOREST GROVE CITY OF COLUMBIA CITY CITY OF SCAPPOOSE CITY OF DONALD CITY OF SHANIKO CITY OF GARIBALDI CITY OF DUFUR CITY OF THE DALLES CITY OF GASTON CITY OF ESTACADA CITY OF WOOD VILLAGE CITY OF HILLSBORO CITY OF TROUTDALE CITY OF FAIRVIEW CITY OF LAFAYETTE CITY OF GERVAIS CITY OF TUALATIN CITY OF MCMINNVILLE CITY OF GLADSTONE CITY OF VERNONIA CITY OF MANZANITA CITY OF GRASS VALLEY CITY OF WASCO CITY OF NEHALEM **CITY OF NEWBERG** CITY OF WEST LINN CITY OF GRESHAM CITY OF HOOD RIVER CITY OF WILSONVILLE CITY OF NORTH PLAINS CITY OF HUBBARD CITY OF WOODBURN CITY OF ROCKAWAY BEACH CITY OF LAKE OSWEGO CITY OF BEAVERTON CITY OF SAINT PAUL CITY OF RIVERGROVE CITY OF MAUPIN CITY OF HAPPY VALLEY CITY OF DAMASCUS CITY OF GEARHART CITY OF SEASIDE CITY OF MOLALLA CITY OF AMITY CITY OF SHERWOOD CITY OF MORO ASTORIA CITY HALL CITY OF TILLAMOOK CITY OF MOSIER BANKS CITY HALL **CITY OF WARRENTON**

APPENDIX I: STATE NOTICE

CITY OF WHEELER CITY OF YAMHILL CITY OF PORTLAND CITY OF MAYWOOD PARK CITY OF MILWAUKIE CITY OF TIGARD CITY OF KING CITY CITY OF DURHAM CITY OF JOHNSON CITY CITY OF SALEM CITY OF KEIZER CITY OF ALBANY CITY OF MILLERSBURG AUMSVILLE CITY HALL **BROWNSVILLE CITY HALL** CITY OF ADAIR VILLAGE CITY OF DALLAS CITY OF CORVALLIS CITY OF DEPOE BAY CITY OF DETROIT CITY OF FALLS CITY CITY OF HALSEY CITY OF IDANHA CITY OF INDEPENDENCE CITY OF JEFFERSON CITY OF WATERLOO CITY OF LEBANON CITY OF SODAVILLE CITY OF LYONS CITY OF MILL CITY CITY OF MONMOUTH CITY OF MOUNT ANGEL CITY OF NEWPORT CITY OF LINCOLN CITY CITY OF PHILOMATH CITY OF SCIO CITY OF SCOTTS MILLS CITY OF SHERIDAN CITY OF SILETZ CITY OF SILVERTON CITY OF STAYTON CITY OF SUBLIMITY CITY OF SWEET HOME CITY OF TANGENT CITY OF TOLEDO CITY OF TURNER CITY OF WALDPORT CITY OF WILLAMINA CITY OF EUGENE CITY OF COBURG **BANDON CITY HALL BROOKINGS CITY HALL** CITY OF CANYONVILLE CITY OF COOS BAY CITY OF COQUILLE CITY OF COTTAGE GROVE

CITY OF DRAIN CITY OF ELKTON CITY OF FLORENCE CITY OF GLENDALE CITY OF GOLD BEACH CITY OF HARRISBURG CITY OF JUNCTION CITY CITY OF LAKESIDE CITY OF LOWELL CITY OF MONROE CITY OF MYRTLE CREEK CITY OF MYRTLE POINT CITY OF NORTH BEND CITY OF OAKLAND CITY OF OAKRIDGE CITY OF PORT ORFORD CITY OF POWERS CITY OF REEDSPORT CITY OF RIDDLE CITY OF ROSEBURG CITY OF SPRINGFIELD CITY OF SUTHERLIN CITY OF VENETA CITY OF WESTFIR CITY OF DUNES CITY CITY OF WINSTON CITY OF YACHATS CITY OF YONCALLA CITY OF MEDFORD CENTRAL POINT CITY HALL ASHLAND CITY HALL **BUTTE FALLS CITY HALL** CAVE JUNCTION CITY HALL CITY OF EAGLE POINT CITY OF GOLD HILL CITY OF GRANTS PASS CITY OF JACKSONVILLE CITY OF PHOENIX CITY OF ROGUE RIVER CITY OF SHADY COVE CITY OF TALENT CITY OF KLAMATH FALLS **BONANZA TOWN HALL** CHILOQUIN CITY HALL TOWN OF LAKEVIEW CITY OF MALIN CITY OF MERRILL CITY OF PAISLEY BEND CITY HALL **BURNS CITY HALL** CITY OF CULVER CITY OF HINES CITY OF LA PINE CITY OF MADRAS CITY OF METOLIUS CITY OF MITCHELL CITY OF PRINEVILLE

CITY OF REDMOND CITY OF SISTERS CITY OF PENDLETON ADAMS CITY HALL CITY OF ARLINGTON ATHENA CITY HALL CITY OF BAKER CITY **BOARDMAN CITY HALL** CANYON CITY CITY HALL CITY OF CONDON CITY OF COVE CITY OF DAYVILLE CITY OF ECHO CITY OF ELGIN CITY OF ENTERPRISE CITY OF FOSSIL CITY OF HAINES CITY OF HELIX CITY OF HEPPNER CITY OF HERMISTON TOWN OF LEXINGTON CITY OF IMBLER CITY OF IONE CITY OF IRRIGON CITY OF JOHN DAY CITY OF JOSEPH CITY OF LA GRANDE CITY OF ISLAND CITY CITY OF LONG CREEK CITY OF LOSTINE CITY OF MILTON FREEWATER CITY OF MONUMENT CITY OF MOUNT VERNON CITY OF NORTH POWDER CITY OF PILOT ROCK CITY OF PRAIRIE CITY CITY OF RICHLAND CITY OF SENECA CITY OF SPRAY **CITY OF STANFIELD** CITY OF SUMMERVILLE CITY OF SUMPTER CITY OF GRANITE CITY OF UKIAH CITY OF UMATILLA CITY OF UNION CITY OF UNITY CITY OF WALLOWA

Counties in Oregon including but not limited to:

HOOD RIVER COUNTY
SHERMAN COUNTY
CLACKAMAS COUNTY
COLUMBIA COUNTY
WASCO COUNTY
CLATSOP COUNTY
WASHINGTON COUNTY
YAMHILL COUNTY

CITY OF CRESWELL

TILLAMOOK COUNTY
MULTNOMAH COUNTY
MARION COUNTY
LINN COUNTY
POLK COUNTY
BENTON COUNTY
LINCOLN COUNTY
LANE COUNTY

COOS COUNTY
CURRY COUNTY
DOUGLAS COUNTY
JACKSON COUNTY
JOSEPHINE COUNTY
KLAMATH COUNTY
LAKE COUNTY
DESCHUTES COUNTY

CITY OF WESTON

ADRIAN CITY HALL

CITY OF NYSSA CITY OF ONTARIO

CITY OF VALE

CITY OF HUNTINGTON

CITY OF JORDAN VALLEY

APPENDIX I: STATE NOTICE

HARNEY COUNTY JEFFERSON COUNTY CROOK COUNTY UMATILLA COUNTY BAKER COUNTY GRANT COUNTY GILLIAM COUNTY WALLOWA COUNTY WHEELER COUNTY MORROW COUNTY UNION COUNTY MALHEUR COUNTY

K-12 in Oregon including but not limited to:

BAKER SCHOOL DISTRICT 5J BURNT RIVER SCHOOL DIST 30J HUNTINGTON SCHOOL DISTRICT 16J PINE EAGLE SCHOOL DISTRICT 61 ALSEA SCHOOL DISTRICT 7J **CORVALLIS SCHOOL DISTRICT 509J** MONROE SCHOOL DISTRICT 1J PHILOMATH SCHOOL DISTRICT 17J **CANBY SCHOOL DISTRICT 86 COLTON SCHOOL DISTRICT 53** ESTACADA SCHOOL DISTRICT 108 **GLADSTONE SCHOOL DISTRICT 115** LAKE OSWEGO SCHOOL DISTRICT 7J MOLALLA RIVER SCHOOL DIST 35 NORTH CLACKAMAS SCHOOL DIST OREGON CITY SCHOOL DISTRICT 62 **OREGON TRAIL SCH DIST 46** WEST LINN-WILSONVILLE SD 3 ASTORIA SCHOOL DISTRICT 1C JEWELL SCHOOL DISTRICT 8 SEASIDE SCHOOL DISTRICT 10 WARRENTON HAMMOND SCH DIST 30 CLATSKANIE SCHOOL DISTRICT 6J **RAINIER SCHOOL DISTRICT 13** SCAPPOOSE SCHOOL DISTRICT 1J ST HELENS SCHOOL DISTRICT 502 VERNONIA SCHOOL DISTRICT 47J **BANDON SCHOOL DISTRICT 54** COOS BAY SCHOOL DISTRICT 9 **COQUILLE SCHOOL DISTRICT 8** MYRTLE POINT SCHOOL DIST 41 NORTH BEND SCHOOL DISTRICT 13 **POWERS SCHOOL DISTRICT 31** CROOK CO SCHOOL DISTRICT **BROOKINGS HARBOR SCH DIST 17C CENTRAL CURRY SCHOOL DIST 1** PORT ORFORD-LANGLOIS SD 2CJ BEND LAPINE SCHOOL DISTRICT 1 REDMOND SCHOOL DISTRICT 2J SISTERS SCHOOL DISTRICT 6 **CAMAS VALLEY SCHOOL DIST 21** DOUGLAS CO SCHOOL DISTRICT 15 **ELKTON SCHOOL DISTRICT 34** GLENDALE SCHOOL DISTRICT 77 GLIDE SCHOOL DISTRICT 12 NORTH DOUGLAS SCHOOL DIST 22 OAKLAND SCHOOL DISTRICT 1 REEDSPORT SCHOOL DISTRICT 105 RIDDLE SCHOOL DISTRICT 70 **ROSEBURG SCHOOL DISTRICT 4** SOUTH UMPQUA SCHOOL DIST 19 SUTHERLIN SCHOOL DISTRICT 130 WINSTON-DILLARD SCH DIST 116 YONCALLA SCHOOL DISTRICT 32 ARLINGTON SCHOOL DISTRICT 3 CONDON SCHOOL DISTRICT 25J DAYVILLE SCHOOL DISTRICT 16J JOHN DAY SCHOOL DISTRICT 3 LONG CREEK SCHOOL DIST 17 MONUMENT SCHOOL DISTRICT 8 PRAIRIE CITY SCHOOL DISTRICT 4

HARNEY CO SCHOOL DISTRICT 3 **CRANE ELEM SCHOOL DISTRICT 4** DIAMOND SCHOOL DISTRICT 7 DOUBLE O SCHOOL DIST 28 DREWSEY SCHOOL DISTRICT 13 SOUTH HARNEY SCHOOL DIST 33 FRENCHGLEN SCHOOL DISTRICT 16 SUNTEX SCHOOL DISTRICT 10 HOOD RIVER CO SCHOOL DISTRICT ASHLAND SCHOOL DISTRICT 5 **BUTTE FALLS SCHOOL DISTRICT 91** CENTRAL POINT SCHOOL DIST 6 JACKSON CO SCHOOL DISTRICT 9 MEDFORD SCHOOL DISTRICT 549C PHOENIX-TALENT SCHOOL DIST 4 PROSPECT SCHOOL DISTRICT 59 ROGUE RIVER SCHOOL DISTRICT 35 **CULVER SCHOOL DISTRICT 4** JEFFERSON CO SCHOOL DIST 509J GRANTS PASS SCHOOL DISTRICT 7 THREE RIVERS SCHOOL DISTRICT KLAMATH CO SCHOOL DIST 600 KLAMATH FALLS CITY SCHOOLS LAKE CO SCHOOL DISTRICT 7 PAISLEY SCHOOL DISTRICT 11C **BETHEL SCHOOL DISTRICT 52 BLACHLY SCHOOL DISTRICT 90 CRESWELL SCHOOL DISTRICT 40 CROW-APPLEGATE-LORANE SD 66 EUGENE SCHOOL DISTRICT 4J** FERN RIDGE SCHOOL DIST 28J JUNCTION CITY SCHOOL DIST 69 LOWELL SCHOOL DISTRICT 71 MAPLETON SCHOOL DISTRICT 32 MARCOLA SCHOOL DISTRICT 79J MCKENZIE SCHOOL DISTRICT 68 **OAKRIDGE SCHOOL DISTRICT 76** PLEASANT HILL SCHOOL DIST 1 SIUSLAW SCHOOL DISTRICT 97J SOUTH LANE SCH DISTRICT 45J3 SPRINGFIELD SCHOOL DISTRICT 19 LINCOLN CO SCHOOL DISTRICT GREATER ALBANY PUB SCH DIST 8J CENTRAL LINN SCHOOL DIST 552C HARRISBURG SCHOOL DISTRICT 7 LEBANON CMTY SCHOOL DISTRICT 9 SANTIAM CANYON SCH DIST 129J SCIO SCHOOL DISTRICT 95C SWEET HOME SCHOOL DISTRICT 55 ADRIAN SCHOOL DISTRICT 61 ANNEX SCHOOL DISTRICT 29 AROCK SCHOOL DISTRICT 81 HARPER SCHOOL DISTRICT 66 JORDAN VALLEY SCHOOL DIST 3 JUNTURA SCHOOL DISTRICT 12 NYSSA SCHOOL DISTRICT 26 ONTARIO SCHOOL DISTRICT 8C VALE SCHOOL DISTRICT 84 CASCADE SCHOOL DISTRICT 5 **GERVAIS SCHOOL DISTRICT 1** JEFFERSON SCHOOL DISTRICT 14J

APPENDIX I: STATE NOTICE

MT ANGEL SCHOOL DISTRICT 91 NORTH MARION SCHOOL DIST 15 SALEM KEIZER SCH DIST 24J SILVER FALLS SCHOOL DIST 4J ST PAUL SCHOOL DISTRICT 45 NORTH SANTIAM SCHOOL DIST 29J WOODBURN PUBLIC SCH DIST 103 MORROW CO SCHOOL DISTRICT 1 **CORBETT SCHOOL DISTRICT 39** DAVID DOUGLAS SCHOOL DIST 40 **GRESHAM-BARLOW JOINT SD 10** CENTENNIAL SCHOOL DIST 28J PARKROSE SCHOOL DISTRICT 3 PORTLAND SCHOOL DISTRICT 1J **REYNOLDS SCHOOL DISTRICT 7 RIVERDALE SCH DISTRICT 51J CENTRAL SCHOOL DISTRICT 13J DALLAS SCHOOL DISTRICT 2 FALLS CITY SCHOOL DIST 57** PERRYDALE SCHOOL DISTRICT 21 SHERMAN CO SCHOOL DISTRICT **NESTUCCA VALLEY SCH DIST 101** NEAH-KAH-NIE SCHOOL DIST 56 TILLAMOOK SCHOOL DISTRICT 9 ATHENA-WESTON SCH DIST 29RJ ECHO SCHOOL DISTRICT 5R HELIX SCHOOL DISTRICT 1R HERMISTON SCHOOL DISTRICT 8R MILTON FREEWATER USD 7 PENDLETON SCHOOL DISTRICT 16R PILOT ROCK SCHOOL DISTRICT 2R STANFIELD SCHOOL DISTRICT 61R **UKIAH SCHOOL DISTRICT 80R** UMATILLA SCHOOL DISTRICT 6R **COVE SCHOOL DISTRICT 15 ELGIN SCHOOL DISTRICT 23 IMBLER SCHOOL DISTRICT 11**

LA GRANDE SCHOOL DISTRICT 1 NORTH POWDER SCH DISTRICT 8J UNION SCHOOL DISTRICT 5 **ENTERPRISE SCHOOL DISTRICT 21** JOSEPH SCHOOL DISTRICT 6 WALLOWA SCHOOL DISTRICT 12 NORTH WASCO CO SCH DIST 21 **DUFUR SCHOOL DISTRICT 29** SOUTH WASCO CO SCHOOL DIST 1 BANKS SCHOOL DISTRICT 13 BEAVERTON SCHOOL DISTRICT FOREST GROVE SCHOOL DIST 15 **GASTON SCHOOL DISTRICT 511J** HILLSBORO SCHOOL DISTRICT 1J SHERWOOD SCHOOL DISTRICT 88J TIGARD TUALATIN SCH DIST 23J FOSSIL SCHOOL DISTRICT 21J MITCHELL SCHOOL DISTRICT 55 SPRAY SCHOOL DISTRICT 1 AMITY SCHOOL DISTRICT 4J **DAYTON SCHOOL DISTRICT 8** MCMINNVILLE SCHOOL DISTRICT 40 NEWBERG SCHOOL DISTRICT 29J SHERIDAN SCHOOL DISTRICT 48J WILLAMINA SCHOOL DISTRICT 30J YAMHILL CARLTON SCH DIST PLEASANT VALLEY ELEM SD 364 PINEHURST SCHOOL DISTRICT 94 ASHWOOD ELEM SCH DIST 8 BLACK BUTTE SCHOOL DISTRICT 41 ADEL SCHOOL DISTRICT 21 NORTH LAKE SCHOOL DISTRICT 14 PLUSH SCHOOL DISTRICT 18 TROY ELEM SCHOOL DISTRICT 54 HARNEY CO UNION HIGH SD 1J KNAPPA SCHOOL DISTRICT 4 IONE SCHOOL DISTRICT R2

Higher Education in Oregon including but not limited to:

LE CORDON BLEU CLG CA-PORTLAND NORTHWEST NANNIES INSTITUTE AIRMANS PROFICIENCY CENTER CONCORDE CAREER INSTITUTE **CARRINGTON COLLEGE-PORTLAND** OREGON STATE UNIVERSITY MARYLHURST UNIVERSITY GEORGE FOX EVANG SEM-PORTLAND CLACKAMAS CMTY CLG-OREGON CITY CLATSOP COMMUNITY COLLEGE SOUTHWESTERN OREGON CMTY CLG CENTRAL OREGON CMTY COLLEGE **UMPQUA COMMUNITY COLLEGE** SOUTHERN OREGON UNIVERSITY ROGUE CMTY COLLEGE-REDWOOD OREGON INSTITUTE OF TECHNOLOGY LANE COMMUNITY COLLEGE NORTHWEST CHRISTIAN UNIV UNIVERSITY OF OREGON LINN BENTON COMMUNITY COLLEGE TREASURE VALLEY CMTY COLLEGE **CORBAN UNIVERSITY** MOUNT ANGEL SEMINARY CHEMEKETA CMTY CLG-SALEM WILLAMETTE UNIVERSITY CONCORDIA UNIVERSITY **LEWIS & CLARK COLLEGE** MT HOOD COMMUNITY COLLEGE

MULTNOMAH UNIVERSITY PACIFIC NORTHWEST CLG OF ART PORTLAND CMTY COLLEGE-SYLVANIA PORTLAND STATE UNIVERSITY REED COLLEGE UNIVERSITY OF PORTLAND WARNER PACIFIC COLLEGE **OREGON HEALTH & SCIENCE UNIV** WESTERN SEMINARY-PORTLAND **UNIV OF WESTERN STATES** WESTERN OREGON UNIVERSITY BLUE MTN CMTY CLG-PENDLETON EASTERN OREGON UNIVERSITY PACIFIC UNIVERSITY OGI SCH OF SCI & ENGR AT OHSU GEORGE FOX UNIVERSITY LINFIELD COLLEGE THE ART INST OF PORTLAND LINFIELD COLLEGE-PORTLAND NEW HOPE CHRISTIAN COLLEGE LEWIS & CLARK LAW SCHOOL WILLAMETTE UNIV LAW SCHOOL UNIV OF OREGON SCHOOL OF LAW PORTLAND CMTY CLG-ROCK CREEK PORTLAND CMTY COLLEGE-CASCADE OREGON STATE U CLG OF VET MED OREGON INST OF TECH-PORTLAND ITT TECHNICAL INST-PORTLAND

APPENDIX I: STATE NOTICE

OREGON COAST COMMUNITY COLLEGE OREGON UNIVERSITY SYSTEM HEALD COLLEGE-PORTLAND **EVEREST CLG-PORTLAND** OREGON CLG OF ART AND CRAFT WALLA WALLA UNIV SCH-NURSING PIONEER PACIFIC COLLEGE COLUMBIA GORGE CMTY COLLEGE ROGUE CMTY COLLEGE-RIVERSIDE KLAMATH COMMUNITY COLLEGE TILLAMOOK BAY CMTY COLLEGE **COLLEGE OF LEGAL ARTS** NATIONAL CLG OF NATURAL MED **GUTENBERG COLLEGE** PHAGANS BEAUTY COLLEGE PHAGANS CRL OREGON BEAUTY CLG PHAGANS SCHOOL OF BEAUTY PHAGANS GRANTS CLG OF BEAUTY PHAGANS MEDFORD BEAUTY SCHOOL UNIV OF PHOENIX-OREGON DEVRY UNIVERSITY-PORTLAND

OREGON STATE UNIV-CASCADES VALLEY MEDICAL COLLEGE CHEMEKETA CMTY CLG-WOODBURN CHEMEKETA CTMY CLG-YAMHILL VLY BLUE MTN CMTY CLG-BAKER BLUE MTN CMTY CLG-HERMISTON BLUE MTN CMTY CLG-FREEWATER ABDILL CAREER COLLEGE ANTHEM COLLEGE-BEAVERTON GOOD SAMARITAN HOSPITAL VETERANS ADMIN MED CTR LEGACY EMANUEL HOSPITAL UNIVERSITY HOSPITAL COLUMBIA GORGE CMTY CLG-HOOD R GEORGE FOX UNIV-PORTLAND GEORGE FOX UNIV-SALEM GEORGE FOX UNIV-REDMOND SANFORD BROWN CLG-PORTLAND CLACKAMAS CMTY CLG-HARMONY CLACKAMAS CMTY CLG-WILSONVILLE ITT TECHNICAL INST-SALEM

State Agencies in Oregon including but not limited to:

OREGON - SECRETARY OF STATE OREGON - STATE TREASURER OREGON - STATE CONTROLLER OREGON - GOVERNOR

OREGON - ATTORNEY GENERAL OREGON - STATE LEGISLATURE OREGON - JUDICIAL DEPARTMENT

OREGON - STATE ARCHIVES PUBLIC INFORMATION

SERVER

OREGON - DEPARTMENT OF ADMINISTRATIVE

SERVICES: TRANSPORTATION,
PURCHASING AND PRINT SERVICES
OREGON - DEPARTMENT OF AGRICULTURE
OREGON - DEPARTMENT OF CONSUMER AND
BUSINESS SERVICES
OREGON - DEPARTMENT OF EDUCATION

OREGON - DEPARTMENT OF FISH AND WILDLIFE

OREGON - DEPARTMENT OF FORESTRY

OREGON - DEPARTMENT OF GEOLOGY AND MINERAL

INDUSTRIES

OREGON - DEPARTMENT OF HUMAN SERVICES

OREGON - DEPARTMENT OF JUSTICE

OREGON - DEPARTMENT OF LAND CONSERVATION

AND DEVELOPMENT

OREGON - DEPARTMENT OF REVENUE

OREGON - DEPARTMENT OF TRANSPORTATION OREGON - ECONOMIC DEVELOPMENT DEPARTMENT

OREGON - EMPLOYMENT DEPARTMENT OREGON - OFFICE OF ECONOMIC ANALYSIS OREGON - DEPARTMENT OF ENERGY OREGON - OFFICE OF RURAL HEALTH

OREGON - OFFICIAL OREGON TOURISM WEB SITE OREGON - OREGON HOUSING AND COMMUNITY

SERVICES

OREGON - OREGON LOTTERY

OREGON - OREGON YOUTH AUTHORITY

OREGON - PUBLIC EMPLOYEES RETIREMENT SYSTEM

OREGON - STATE JOBS PAGE OREGON - STATE LIBRARY

OREGON - WATER RESOURCES DEPARTMENT OREGON - DEPARTMENT OF ENVIRONMENTAL

QUALITY

OREGON - DEPARTMENT OF COMMUNITY COLLEGES

AND WORKFORCE DEVELOPMENT

OREGON - DEPARTMENT OF STATE POLICE OREGON - BUREAU OF LABOR AND INDUSTRIES OREGON - PARKS AND RECREATION DEPARTMENT OREGON - DEPARTMENT OF STATE LANDS

OREGON - ECONOMIC & COMMUNITY DEVELOPMENT

DEPARTMENT

OREGON - OREGON FILM & VIDEO OFFICE OREGON - OFFICE OF HOMELAND SECURITY OREGON - INSURANCE POOL GOVERNING BOARD

OREGON - OREGON ARTS COMMISSION OREGON - OREGON PROGRESS BOARD OREGON - OREGON STATE BOARD OF HIGHER EDUCATION

OREGON - OREGON STATE COMMISSION ON

CHILDREN AND FAMILIES

OREGON - PUBLIC UTILITY COMMISSION

OREGON - CONSTRUCTION CONTRACTORS BOARD

OREGON - OREGON STATE SCHOLARSHIP

COMMISSION

OREGON - OREGON STUDENT ASSISTANCE

COMMISSION

APPENDIX I: STATE NOTICE

School Districts in South Carolina but not limited to:

Abbeville 60, SC Aiken 01, SC Allendale 01. SC Anderson 01, SC Anderson 02, SC Calhoun 01, SC Charleston 01, SC Cherokee 01, SC Chester 01, SC Chesterfield 01, SC Clarendon 01, SC Clarendon 02, SC Clarendon 03, SC Colleton 01, SC Darlington 01, SC Dillon 03, SC Dillon 04, SC Dorchester 02, SC Dorchester 04, SC Edgefield 01, SC Fairfield 01, SC Florence 01, SC Florence 02, SC Florence 03, SC Florence 04, SC Union 01. SC Williamsburg 01, SC Anderson 03, SC Anderson 04, SC Anderson 05, SC Bamberg 01, SC Bamberg 02, SC Florence 05, SC Georgetown 01. SC Greenville 01, SC Greenwood 50, SC Greenwood 51, SC Greenwood 52, SC Hampton 01, SC Hampton 02, SC Horry 01, SC Jasper 01, SC Kershaw 01, SC Lancaster 01, SC Laurens 55, SC Laurens 56, SC Lee 01, SC Lexington 01, SC Lexington 02, SC Lexington 03, SC Lexington 04, SC Lexington/Richland 05, SC York 01, SC

Barnwell 29, SC Barnwell 45, SC Beaufort 01, SC Berkeley 01, SC Marion 10, SC Marlboro 01. SC McCormick 01, SC Newberry 01, SC Oconee 01, SC Orangeburg 03, SC Orangeburg 04, SC Orangeburg 05, SC Pickens 01, SC Richland 01, SC Richland 02, SC Saluda 01, SC Spartanburg 01, SC Spartanburg 02, SC Spartanburg 03, SC Spartanburg 04, SC Spartanburg 05, SC Spartanburg 06, SC Spartanburg 07, SC Sumter 01, SC York 03, SC York 04, SC

Barnwell 19, SC

Higher education institutions in South Carolina but not limited to:

York 02, SC

University Center of Greenville, SC Aiken Technical College, SC Central Carolina Technical College, SC The Citadel, SC Clemson University, SC Coastal Carolina University, SC College of Charleston, SC Denmark Technical College, SC Florence-Darlington Technical College, SC Francis Marion University, SC Greenville Technical College, SC Horry-Georgetown Technical College, SC Lander University, SC Lowcountry Graduate Center, SC Medical University of South Carolina Midlands Technical College, SC Northeastern Technical College, SC

Orangeburg-Calhoun Technical College, SC Piedmont Technical College, SC South Carolina State University Spartanburg Community College, SC Technical College of the Lowcountry, SC Tri-County Technical College, SC Trident Technical College, SC University of South Carolina — School of Law — School of Medicine, Columbia

- Aiken campus

Beaufort campusLancaster campusSalkehatchie campusesSumter campus

Union campuses

Cities, Towns, Villages, and Boroughs in Utah including but not limited to:

CITY OF ALTAMONT
CITY OF AMERICAN FORK
CITY OF HIGHLAND
CITY OF ALPINE
TOWN OF EAGLE MOUNTAIN
CITY OF FAIRFIELD
TOWN OF CEDAR FORT

CITY OF CENTERVILLE
CITY OF CLEARFIELD
CITY OF SUNSET
CITY OF WEST POINT
CITY OF CLINTON
CITY OF COALVILLE
CITY OF DRAPER

CITY OF DUCHESNE
CITY OF FARMINGTON
CITY OF GARDEN CITY
CITY OF GRANTSVILLE
CITY OF HEBER CITY
TOWN OF CHARLESTON
CITY OF HENEFER

APPENDIX I: STATE NOTICE

CITY OF KAMAS TOWN OF FRANCIS CITY OF KAYSVILLE CITY OF FRUIT HEIGHTS CITY TOWN OF LAKETOWN CITY OF LAYTON CITY OF LINDON CITY OF LEHI CITY OF SARATOGA SPRINGS CITY OF MANILA CITY OF COTTONWOOD HEIGHTS CITY OF MIDVALE CITY OF MIDWAY CITY OF MORGAN CITY OF MYTON CITY OF NORTH SALT LAKE CITY OF OAKLEY CITY OF OREM CITY OF VINEYARD CITY OF PARK CITY CITY OF PLEASANT GROVE TOWN OF RANDOLPH CITY OF BLUFFDALE CITY OF RIVERTON CITY OF ROOSEVELT CITY OF BALLARD CITY OF ROY TOWN OF RUSH VALLEY CITY OF SANDY TOWN OF STOCKTON CITY OF OPHIR TOWN OF TABIONA CITY OF TOOELE CITY OF SYRACUSE CITY OF VERNAL CITY OF NAPLES CITY OF VERNON TOWN OF WALLSBURG CITY OF WENDOVER TOWN OF WOODRUFF CITY OF WEST BOUNTIFUL CITY OF WOODS CROSS CITY OF WEST JORDAN CITY OF ALTA CITY OF SOUTH JORDAN CITY OF HERRIMAN CITY OF SALT LAKE CITY CITY OF SOUTH SALT LAKE CITY OF HOLLADAY CITY OF WEST VALLEY CITY CITY OF TAYLORSVILLE BEAR RIVER CITY CITY OF BRIGHAM CITY CITY OF PERRY TOWN OF CLARKSTON CITY OF CORINNE CITY OF DEWEYVILLE TOWN OF FIELDING CITY OF GARLAND CITY OF HONEYVILLE CITY OF HOOPER CITY OF HOWELL TOWN OF HUNTSVILLE CITY OF HYDE PARK CITY OF HYRUM

CITY OF NIBLEY CITY OF LOGAN TOWN OF MANTUA CITY OF MENDON CITY OF MILLVILLE TOWN OF NEWTON TOWN OF PARADISE CITY OF PLYMOUTH CITY OF PROVIDENCE CITY OF RICHMOND SMITHFIELD CITY CORPORATION TOWN OF AMALGA TOWN OF SNOWVILLE CITY OF TREMONTON TOWN OF ELWOOD CITY OF TRENTON CITY OF WELLSVILLE CITY OF WILLARD CITY OF NORTH LOGAN CITY OF OGDEN CITY OF WEST HAVEN CITY OF SOUTH OGDEN CITY OF FARR WEST CITY CITY OF HARRISVILLE CITY OF PLAIN CITY CITY OF RIVERDALE CITY OF WASHINGTON TERRACE CITY OF SOUTH WEBER CITY OF UINTAH CITY OF PLEASANT VIEW CITY CITY OF NORTH OGDEN CITY OF PRICE CITY OF BLANDING CITY OF CASTLE DALE TOWN OF CLAWSON **CLEVELAND TOWN HALL** CITY OF EAST CARBON CITY OF ELMO TOWN OF EMERY CITY OF FERRON CITY OF GREEN RIVER CITY OF HELPER CITY OF SCOFIELD CITY OF HUNTINGTON CITY OF MOAB TOWN OF CASTLE VALLEY CITY OF MONTICELLO CITY OF ORANGEVILLE CITY OF SUNNYSIDE CITY OF WELLINGTON CITY OF PROVO CITY OF AURORA CITY OF CENTERFIELD CITY OF DELTA CITY OF EPHRAIM CITY OF EUREKA CITY OF FAIRVIEW CITY OF FILLMORE CITY OF FOUNTAIN GREEN TOWN OF GOSHEN CITY OF GUNNISON TOWN OF HINCKLEY TOWN OF HOLDEN CITY OF KANOSH CITY OF LEAMINGTON CITY OF LEVAN

CITY OF LYNNDYL

TOWN OF MAYFIELD TOWN OF MEADOW CITY OF MONA TOWN OF ROCKY RIDGE CITY OF MORONI CITY OF MOUNT PLEASANT CITY OF NEPHI CITY OF OAK CITY CITY OF PAYSON CITY OF ELK RIDGE TOWN OF REDMOND CITY OF SALEM CITY OF WOODLAND HILLS CITY OF SALINA CITY OF SANTAQUIN TOWN OF GENOLA CITY HALL TOWN OF SIGURD CITY OF SPANISH FORK CITY OF SPRING CITY CITY OF SPRINGVILLE CITY OF STERLING TOWN OF WALES CITY OF RICHFIELD TOWN OF ALTON TOWN OF ANNABELLA CITY OF ANTIMONY CITY OF BEAVER TOWN OF BICKNELL TOWN OF BOULDER TOWN OF CANNONVILLE TOWN OF BRIAN HEAD CITY OF CEDAR CITY CITY OF ENOCH CITY OF CIRCLEVILLE TOWN OF ELSINORE CITY OF ENTERPRISE CITY OF ESCALANTE TOWN OF GLENDALE TOWN OF GLENWOOD TOWN OF HANKSVILLE TOWN OF HATCH CITY OF HENRIEVILLE TOWN OF APPLE VALLEY CITY OF HURRICANE CITY OF IVINS TOWN OF JOSEPH TOWN OF JUNCTION TOWN OF BIG WATER CITY OF KANAB TOWN OF KANARRAVILLE TOWN OF KOOSHAREM CITY OF LA VERKIN TOWN OF LEEDS TOWN OF LOA CITY OF LYMAN CITY OF MARYSVALE CITY OF MILFORD TOWN OF MINERSVILLE TOWN OF CENTRAL VALLEY CITY OF MONROE TOWN OF NEW HARMONY CITY OF ORDERVILLE CITY OF PANGUITCH TOWN OF PARAGONAH CITY OF PAROWAN TOWN OF ROCKVILLE

CITY OF MANTI

CITY OF LEWISTON

CITY OF RIVER HEIGHTS

APPENDIX I: STATE NOTICE

CITY OF SANTA CLARA CITY OF TOQUERVILLE TOWN OF VIRGIN
TOWN OF SPRINGDALE TOWN OF TORREY CITY OF WASHINGTON
CITY OF SAINT GEORGE TOWN OF TROPIC CITY OF HILDALE

Counties in Utah including but not limited to:

SUMMIT COUNTY
DUCHESNE COUNTY
DAVIS COUNTY
WASATCH COUNTY
DAGGETT COUNTY
MORGAN COUNTY
RICH COUNTY
TOOELE COUNTY
UINTAH COUNTY
SALT LAKE COUNTY

BOX ELDER COUNTY
CACHE COUNTY
WEBER COUNTY
CARBON COUNTY
EMERY COUNTY
GRAND COUNTY
SAN JUAN COUNTY
UTAH COUNTY
MILLARD COUNTY
SANPETE COUNTY

JUAB COUNTY
SEVIER COUNTY
BEAVER COUNTY
PIUTE COUNTY
KANE COUNTY
WAYNE COUNTY
GARFIELD COUNTY
IRON COUNTY
WASHINGTON COUNTY

K-12 in Utah including but not limited to:

BEAVER CO SCHOOL DISTRICT BOX ELDER CO SCHOOL DISTRICT CACHE CO SCHOOL DISTRICT LOGAN CITY SCHOOL DISTRICT CARBON CO SCHOOL DISTRICT DAGGETT SCHOOL DISTRICT DAVIS SCHOOL DISTRICT DUCHESNE CO SCHOOL DISTRICT EMERY CO SCHOOL DISTRICT GARFIELD CO SCHOOL DISTRICT GRAND CO SCHOOL DISTRICT IRON CO SCHOOL DISTRICT JUAB SCHOOL DISTRICT TINTIC SCHOOL DISTRICT KANE CO SCHOOL DISTRICT MILLARD SCHOOL DISTRICT MORGAN CO SCHOOL DISTRICT PIUTE CO SCHOOL DISTRICT RICH CO SCHOOL DISTRICT GRANITE SCHOOL DISTRICT JORDAN SCHOOL DISTRICT

MURRAY CITY SCHOOL DISTRICT SALT LAKE CITY SCHOOL DISTRICT SAN JUAN SCHOOL DISTRICT NORTH SANPETE SCHOOL DISTRICT SOUTH SANPETE SCHOOL DISTRICT SEVIER SCHOOL DISTRICT NORTH SUMMIT SCHOOL DISTRICT PARK CITY SCHOOL DISTRICT SOUTH SUMMIT SCHOOL DISTRICT TOOELE CO SCHOOL DISTRICT **UINTAH SCHOOL DISTRICT** ALPINE SCHOOL DISTRICT NEBO SCHOOL DISTRICT PROVO CITY SCHOOL DISTRICT WASATCH CO SCHOOL DISTRICT WASHINGTON CO SCHOOL DISTRICT WAYNE CO SCHOOL DISTRICT OGDEN CITY SCHOOL DISTRICT WEBER SCHOOL DISTRICT CANYONS SCHOOL DISTRICT

Higher Education in Utah including but not limited to:

BRIDGERLAND APPLIED TECH CLG BRIDGERLAND APPLIED TECH CLG MYOTHERAPY COLLEGE OF UTAH UNIV OF UTAH LAW SCHOOL UNIV OF UTAH MEDICAL SCHOOL BRIDGERLAND APPLIED TECH CLG ODGEN-WEBER APPLIED TECH CLG **UTAH STATE UNIVERSITY COLLEGE OF EASTERN UTAH** SOUTHERN UTAH UNIVERSITY LDS BUSINESS CLG UNIVERSITY OF UTAH WESTMINSTER COLLEGE **UTAH VALLEY UNIVERSITY** SNOW COLLEGE-EPHRAIM **BRIGHAM YOUNG UNIV-PROVO** DIXIE STATE COLLEGE OF UTAH STEVENS HENAGER CLG-PROVO WEBER STATE UNIVERSITY STEVENS HENAGER CLG-OGDEN SALT LAKE CMTY CLG-REDWOOD UNIV OF PHOENIX-MURRAY UNIV OF PHOENIX-PLEA GROVE BYU CLARK SCHOOL OF LAW SALT LAKE CMTY CLG-SOUTH CITY UTAH SYSTEM OF HIGHER ED

EVEREST CLG-SALT LAKE PROVO COLLEGE-PROVO ITT TECHNICAL INST-MURRAY GEORGE WYTHE COLLEGE SALT LAKE CMTY CLG-JORDAN SALT LAKE CMTY CLG-MILLER AMERITECH COLLEGE-PROVO AMERITECH COLLEGE-DRAPER **BROADVIEW UNIV-WEST JORDAN** VISTA COLLEGE-ONLINE DAVIS APPLIED TECHNOLOGY CLG UINTAH BASIN APPLIED TECH CLG UTAH CLG OF MASSAGE THER-SALT BON LOSEE ACADEMY CLG OF EASTERN UTAH-SAN JUAN HEALING MOUNTAIN MASSAGE SCH UTAH CLG OF MASSAGE THER-SL OGDEN INSTITUTE MASSAGE THER EAGLE GATE CLG-SALT LAKE TOOELE APPLIED TECH CLG APPLIED TECH CLG-WEST VALLEY STEVENS HENAGER CLG-MURRAY SNOW COLLEGE-RICHFIELD NEUMONT UNIVERSITY MCKAY DEE HOSPITAL CENTER ORTHO SPECIALTY HOSPITAL

APPENDIX I: STATE NOTICE

SHRINERS HOSPITAL ST MARKS FAMILY PRACTICE **UTAH VALLEY HOSPITAL** ST MARKS HOSPITAL VETERANS ADMIN MED CENTER LDS HOSPITAL UNIV UTAH HOSPITAL **BROADVIEW UNIV-LAYTON** LOGAN INSTITUTE OF RELIGION WESTERN GOVERNORS UNIV-UTAH FORTIS COLLEGE-SALT LAKE CITY SOUTHWEST APPLIED TECH CLG STEVENS HENAGER CLG-LAYTON ROCKY MT UNIV OF HLTH PROF **UTAH STATE UNIV-TOOELE** BROADVIEW UNIV-SALT LAKE CITY ROSEMAN UNIV OF

HLTH SCI-UTA

State Agencies in Utah including but not limited to:

UTAH - GOVERNOR **UTAH - STATE AUDITOR UTAH - STATE TREASURER UTAH - ATTORNEY GENERAL** UTAH - LT. GOVERNOR UTAH - LEGISLATURE

UTAH - OFFICE OF THE LEGISLATIVE FISCAL ANALYST

UTAH - STATE COURT SYSTEM

UTAH - DEPARTMENT OF ADMINISTRATIVE SERVICES UTAH - DEPARTMENT OF ADMINISTRATIVE SERVICES:

DIVISION OF ADMINISTRATIVE

RULES

UTAH - DEPARTMENT OF ADMINISTRATIVE SERVICES:

DIVISION OF INFORMATION TECHNOLOGY SERVICES

UTAH - DEPARTMENT OF AGRICULTURE AND FOOD UTAH - DEPARTMENT OF ALCOHOLIC BEVERAGE

CONTROL

UTAH - DEPARTMENT OF COMMERCE

UTAH - DEPARTMENT OF COMMUNITY AND ECONOMIC

DEVELOPMENT

UTAH - DEPARTMENT OF CORRECTIONS

UTAH - DEPARTMENT OF ENVIRONMENTAL QUALITY

UTAH - DEPARTMENT OF GENERAL SERVICES

UTAH - DEPARTMENT OF HEALTH

UTAH - DEPARTMENT OF HUMAN RESOURCE

MANAGEMENT

UTAH - DEPARTMENT OF HUMAN SERVICES **UTAH - DEPARTMENT OF INSURANCE**

UTAH - DEPARTMENT OF NATURAL RESOURCES

UTAH - DEPARTMENT OF PUBLIC SAFETY

UTAH - DEPARTMENT OF TRANSPORTATION

UTAH - DEPARTMENT OF WORKFORCE SERVICES

UTAH - DIVISION OF FINANCE UTAH - OFFICE OF EDUCATION **UTAH - STATE ARCHIVES** UTAH - STATE LIBRARY DIVISION

UTAH - UTAH EDUCATION NETWORK UTAH - UTAH GEOLOGICAL SURVEY **UTAH - OFFICE OF REHABILITATION** UTAH - TOURISM - UTAH.COM

UTAH - CHIEF INFORMATION OFFICER

UTAH - DEPARTMENT OF FINANCIAL INSTITUTIONS

UTAH - UTAH FILM COMMISSION

UTAH - STATE PARKS AND RECREATION UTAH - DIVISION OF EMERGENCY SERVICES &

HOMELAND SECURITY

UTAH - OFFICE OF RURAL DEVELOPMENT

UTAH - LABOR COMMISSION UTAH - UTAH ARTS COUNCIL

UTAH - UTAH COMMISSION ON CRIMINAL AND

JUVENILE JUSTICE

UTAH - UTAH COMMISSION ON VOLUNTEERS

UTAH - UTAH STATE TAX COMMISSION

UTAH - BOARD OF REGENTS

UTAH - PUBLIC SERVICE COMMISSION UTAH - BOARD OF PARDONS AND PAROLE

UTAH - BEAR RIVER ASSOCIATION OF GOVERNMENTS

UTAH - WASATCH FRONT REGIONAL COUNCIL UTAH - MOUNTAINLAND ASSOCIATION OF

GOVERNMENTS

Cities, Towns, Villages, and Boroughs in Washington including but not limited to:

AUBURN CITY HALL CITY OF ALGONA TOWN OF HUNTS POINT YARROW POINT CITY HALL CITY OF CLYDE HILL TOWN OF BEAUX ARTS VILLAGE BELLEVUE CITY HALL BLACK DIAMOND CITY HALL **BOTHELL CITY HALL** MILL CREEK CITY HALL CITY OF CARNATION CITY OF DUVALL **EDMONDS CITY HALL** WOODWAY CITY HALL **ENUMCLAW CITY HALL** CITY OF ISSAQUAH KENMORE CITY HALL CITY OF KENT KIRKLAND CITY HALL **BRIER CITY HALL**

MAPLE VALLEY CITY HALL

CITY OF MEDINA

MERCER ISLAND CITY HALL **COVINGTON CITY HALL** MOUNTLAKE TERRACE CITY HALL NORTH BEND CITY HALL LYNNWOOD CITY HALL CITY OF PACIFIC CITY OF NEWCASTLE RENTON CITY HALL SNOQUALMIE CITY HALL CITY OF WOODINVILLE CITY OF REDMOND SAMMAMISH CITY HALL BAINBRIDGE ISLAND CITY HALL

SEATTLE CITY HALL SHORELINE CITY HALL LAKE FOREST PARK CITY HALL **BURIEN CITY HALL** CITY OF NORMANDY PARK TUKWILA CITY HALL CITY OF SEATAC CITY OF DES MOINES

CITY OF EVERETT ANACORTES CITY HALL ARLINGTON CITY HALL BELLINGHAM CITY HALL **BLAINE CITY HALL BURLINGTON CITY HALL** CONCRETE TOWN HALL COUPEVILLE CITY HALL DARRINGTON CITY HALL **EVERSON CITY HALL** FERNDALE CITY HALL FRIDAY HARBOR CITY HALL GOLD BAR CITY HALL GRANITE FALLS CITY HALL HAMILTON CITY HALL TOWN OF INDEX LA CONNER CITY HALL CITY OF LAKE STEVENS LANGLEY CITY HALL TOWN OF LYMAN LYNDEN CITY HALL MARYSVILLE CITY HALL

APPENDIX I: STATE NOTICE

MONROE CITY HALL MOUNT VERNON CITY HALL MUKILTEO CITY HALL NOOKSACK CITY HALL OAK HARBOR CITY HALL SEDRO WOOLLEY CITY HALL SKYKOMISH CITY HALL SNOHOMISH CITY HALL STANWOOD CITY HALL SULTAN CITY HALL SUMAS CITY HALL **BUCKLEY CITY HALL** CARBONADO TOWN HALL **DUPONT CITY HALL** EATONVILLE TOWN HALL FORKS CITY HALL GIG HARBOR CITY HALL CITY OF BREMERTON MILTON CITY HALL MORTON CITY HALL ORTING CITY HALL PORT ANGELES CITY HALL PORT ORCHARD CITY HALL PORT TOWNSEND CITY HALL POULSBO CITY HALL **PUYALLUP CITY HALL EDGEWOOD CITY HALL** SEQUIM CITY HALL TOWN OF SOUTH PRAIRIE STEILACOOM CITY HALL SUMNER CITY HALL **BONNEY LAKE CITY HALL** WILKESON TOWN HALL TACOMA CITY HALL **RUSTON TOWN HALL** FIFE CITY HALL CITY OF UNIVERSITY PLACE FIRCREST CITY HALL LAKEWOOD CITY HALL TUMWATER CITY HALL CITY OF LACEY **OLYMPIA CITY HALL** ABERDEEN CITY HALL TOWN OF BUCODA CITY OF CENTRALIA CITY OF CHEHALIS COSMOPOLIS CITY HALL CITY OF ELMA CITY HALL CITY OF HOQUIAM MCCLEARY CITY HALL MONTESANO CITY HALL MOSSYROCK CITY HALL CITY OF NAPAVINE OAKVILLE CITY HALL OCEAN SHORES CITY HALL PE ELL TOWN HALL RAINIER CITY HALL RAYMOND CITY HALL **ROY CITY HALL** CITY OF SHELTON SOUTH BEND CITY HALL TENINO CITY HALL **TOLEDO CITY HALL** CITY OF VADER CITY OF WESTPORT WINLOCK CITY HALL YELM CITY HALL

BATTLE GROUND CITY HALL CITY OF BINGEN CAMAS CITY HALL CASTLE ROCK CITY HALL CATHLAMET CITY HALL CITY OF GOLDENDALE ILWACO CITY HALL KALAMA CITY HALL KELSO CITY HALL LA CENTER CITY HALL LONG BEACH CITY HALL LONGVIEW CITY HALL NORTH BONNEVILLE CITY HALL RIDGEFIELD CITY HALL CITY OF STEVENSON VANCOUVER CITY HALL WASHOUGAL CITY HALL WHITE SALMON CITY HALL WOODLAND CITY HALL YACOLT CITY HALL EAST WENATCHEE CITY HALL WENATCHEE CITY HALL BREWSTER CITY HALL BRIDGEPORT CITY HALL CASHMERE CITY HALL CHELAN CITY HALL CONCONULLY CITY HALL CITY OF ENTIAT CITY OF EPHRATA GEORGE CITY HALL LEAVENWORTH CITY HALL TOWN OF MANSFIELD KRUPP CITY HALL MOSES LAKE CITY HALL OKANOGAN CITY HALL OMAK CITY HALL OROVILLE CITY HALL PATEROS CITY HALL QUINCY CITY HALL RIVERSIDE CITY HALL TOWN OF ROCK ISLAND SOAP LAKE CITY HALL TONASKET CITY HALL TWISP CITY HALL WARDEN CITY HALL WATERVILLE CITY HALL TOWN OF WILSON CREEK WINTHROP CITY HALL YAKIMA CITY HALL UNION GAP CITY HALL CLE ELUM CITY HALL **ELLENSBURG CITY HALL GRANDVIEW CITY HALL** GRANGER CITY HALL HARRAH CITY HALL KITTITAS CITY HALL CITY OF MABTON MOXEE CITY HALL TOWN OF NACHES **ROSLYN CITY HALL** CITY OF SELAH SOUTH CLE ELUM TOWN HALL SUNNYSIDE CITY HALL TIETON CITY HALL CITY OF TOPPENISH WAPATO CITY HALL ZILLAH CITY HALL

AIRWAY HEIGHTS CITY HALL CITY OF CHENEY DEER PARK CITY HALL TOWN OF FAIRFIELD LAMONT CITY HALL LATAH CITY HALL LIBERTY LAKE CITY HALL MEDICAL LAKE CITY HALL REARDAN CITY HALL ROCKFORD CITY HALL TOWN OF SPANGLE SPRAGUE CITY HALL TEKOA CITY HALL TOWN OF WAVERLY TOWN OF ALBION ALMIRA TOWN HALL CHEWELAH CITY HALL COLFAX CITY HALL **COLTON TOWN HALL** COLVILLE CITY HALL COULEE CITY CITY HALL COULEE DAM CITY HALL TOWN OF CRESTON CUSICK CITY HALL DAVENPORT CITY HALL TOWN OF ELECTRIC CITY ELMER CITY TOWN HALL **ENDICOTT TOWN HALL** FARMINGTON CITY HALL GARFIELD CITY HALL GRAND COULEE CITY HALL CITY OF HARRINGTON HARTLINE CITY HALL **IONE TOWN HALL** CITY OF KETTLE FALLS LACROSSE CITY HALL TOWN OF MALDEN MARCUS CITY HALL METALINE CITY HALL METALINE FALLS CITY HALL **NESPELEM TOWN HALL** NEWPORT CITY HALL NORTHPORT CITY HALL OAKESDALE CITY HALL ODESSA CITY HALL PALOUSE CITY HALL PULLMAN CITY HALL CITY OF REPUBLIC RITZVILLE CITY HALL ROSALIA CITY HALL ST JOHN CITY HALL SPRINGDALE TOWN HALL UNIONTOWN CITY HALL TOWN OF WILBUR CITY HALL SPOKANE CITY HALL MILLWOOD TOWN HALL SPOKANE VALLEY CITY HALL PASCO CITY HALL BENTON CITY CITY HALL CITY OF COLLEGE PLACE CONNELL CITY HALL DAYTON CITY HALL KAHLOTUS CITY HALL KENNEWICK CITY HALL TOWN OF LIND MESA CITY HALL OTHELLO CITY HALL

APPENDIX I: STATE NOTICE

HATTON CITY HALL
POMEROY CITY HALL
CITY OF PRESCOTT
TOWN OF MATTAWA CITY HALL
CITY OF PROSSER

RICHLAND CITY HALL CITY OF WEST RICHLAND ROYAL CITY CITY HALL STARBUCK CITY HALL WAITSBURG CITY HALL WALLA WALLA CITY HALL WASHTUCNA TOWN HALL ASOTIN CITY HALL CLARKSTON CITY HALL

Counties in Washington including but not limited to:

KING COUNTY
SNOHOMISH COUNTY
WHATCOM COUNTY
ISLAND COUNTY
SAN JUAN COUNTY
SKAGIT COUNTY
CLALLAM COUNTY
KITSAP COUNTY
JEFFERSON COUNTY
PIERCE COUNTY
THURSTON COUNTY
LEWIS COUNTY
GRAYS HARBOR COUNTY

MASON COUNTY
PACIFIC COUNTY
WAHKIAKUM COUNTY
KLICKITAT COUNTY
COWLITZ COUNTY
SKAMANIA COUNTY
CLARK COUNTY
CHELAN COUNTY
OKANOGAN COUNTY
DOUGLAS COUNTY
YAKIMA COUNTY
KITTITAS COUNTY
WHITMAN COUNTY

STEVENS COUNTY
LINCOLN COUNTY
PEND OREILLE COUNTY
FERRY COUNTY
ADAMS COUNTY
SPOKANE COUNTY
FRANKLIN COUNTY
COLUMBIA COUNTY
GARFIELD COUNTY
BENTON COUNTY
WALLA WALLA COUNTY

K-12 in Washington including but not limited to:

BENGE SCHOOL DISTRICT 122 LIND SCHOOL DISTRICT 158 OTHELLO SCHOOL DISTRICT 147 RITZVILLE SCHOOL DISTRICT 160 WASHTUCNA SCHOOL DIST 109-43 **ASOTIN-ANATONE SCH DIST 420** CLARKSTON SCH DIST J-250-185 FINLEY SCHOOL DISTRICT 53 KENNEWICK SCHOOL DISTRICT 17 KIONA-BENTON CITY SCH DIST 52 PATERSON SCHOOL DISTRICT 50 PROSSER SCHOOL DISTRICT 116 RICHLAND SCHOOL DISTRICT 400 **CASHMERE SCHOOL DIST 222 ENTIAT SCHOOL DISTRICT 127** LAKE CHELAN SCHOOL DIST 129 CASCADE SCHOOL DIST 228 MANSON SCHOOL DISTRICT 19 WENATCHEE SCHOOL DISTRICT 246 CAPE FLATTERY SCH DIST 401 **CRESCENT SCHOOL DISTRICT 313** PORT ANGELES SCHOOL DIST 121 QUILLAYUTE VALLEY SCH DIST 402 **SEQUIM SCHOOL DISTRICT 323 BATTLE GROUND SCHOOL DIST 119 CAMAS SCHOOL DISTRICT 117 EVERGREEN SCHOOL DISTRICT 114 GREEN MOUNTAIN SCHOOL DIST 103 HOCKINSON SCHOOL DISTRICT 98** LA CENTER SCHOOL DISTRICT 101 RIDGEFIELD SCHOOL DISTRICT 122 VANCOUVER SCHOOL DISTRICT 37 WASHOUGAL SCHOOL DIST 112-6 **DAYTON SCHOOL DISTRICT 2** STARBUCK SCHOOL DISTRICT 35 CASTLE ROCK SCH DISTRICT 401 KALAMA SCHOOL DISTRICT 402 KELSO SCHOOL DISTRICT 458 LONGVIEW SCHOOL DIST 122 **TOUTLE LAKE SCHOOL DIST 130** WOODLAND SCHOOL DISTRICT 404 **BRIDGEPORT SCHOOL DISTRICT 75 EASTMONT SCHOOL DISTRICT 206** MANSFIELD SCHOOL DISTRICT 207

ORONDO SCHOOL DISTRICT 13 WATERVILLE SCHOOL DISTRICT 209 **CURLEW SCHOOL DISTRICT 50 INCHELIUM SCHOOL DISTRICT 70 ORIENT SCHOOL DISTRICT 65 REPUBLIC SCHOOL DISTRICT 309** KAHLOTUS SCHOOL DISTRICT 56 NORTH FRANKLIN SD J-51-162 PASCO SCHOOL DISTRICT 1 POMEROY SCHOOL DISTRICT 110 COULEE-HARTLINE SCH DIST 151 **EPHRATA SCHOOL DISTRICT 165** GRAND COULEE DAM SD 301-J MOSES LAKE SCHOOL DISTRICT 161 QUINCY SCHOOL DISTRICT 144-101 **ROYAL SCHOOL DISTRICT 160** SOAP LAKE SCHOOL DISTRICT 156 WAHLUKE SCHOOL DISTRICT 73 WARDEN SCHOOL DISTRICT 146-161 WILSON CREEK SCH DIST 167-202 ABERDEEN SCHOOL DISTRICT 5 COSMOPOLIS SCHOOL DISTRICT 99 **ELMA SCHOOL DISTRICT 68** HOQUIAM SCHOOL DISTRICT 28 MCCLEARY ELEM SCHOOL DIST 65 MONTESANO SCHOOL DISTRICT 66 NORTH BEACH SCHOOL DIST 64 OAKVILLE SCHOOL DISTRICT 400 OCOSTA SCHOOL DISTRICT 172 LAKE QUINAULT SCHOOL DIST 97 SATSOP SCHOOL DISTRICT 104 TAHOLAH SCHOOL DISTRICT 77 WISHKAH VALLEY SCHOOL DIST 117 COUPEVILLE SCHOOL DISTRICT 204 OAK HARBOR SCHOOL DISTRICT 201 SOUTH WHIDBEY SCHOOL DIST 206 **BRINNON SCHOOL DISTRICT 46** CHIMACUM SCHOOL DISTRICT 49 PORT TOWNSEND SCHOOL DIST 50 QUEETS-CLEARWATER SCH DIST 20 QUILCENE SCHOOL DISTRICT 48 AUBURN SCHOOL DISTRICT 408 **BELLEVUE SCHOOL DIST 405 ENUMCLAW SCHOOL DISTRICT 216**

Office DEPOT: OfficeMax^o

APPENDIX I: STATE NOTICE

FEDERAL WAY SCHOOL DIST 210 HIGHLINE SCHOOL DISTRICT 401 ISSAQUAH SCHOOL DISTRICT 411 KENT SCHOOL DIST 415 LAKE WASHINGTON SCH DIST 414 **RIVERVIEW SCHOOL DISTRICT 407** MERCER ISLAND SCHOOL DIST 400 NORTHSHORE SCHOOL DISTRICT 417 **RENTON SCHOOL DISTRICT 403** SEATTLE SCHOOL DISTRICT 1 SHORELINE SCHOOL DISTRICT 412 SKYKOMISH SCHOOL DISTRICT 404 **SNOQUALMIE VALLEY SCH DIST 410** TUKWILA SCHOOL DISTRICT 406 TAHOMA SCHOOL DISTRICT 409 VASHON ISLAND SCHOOL DIST 402 BAINBRIDGE ISLAND SCH DIST 303 **BREMERTON SCHOOL DIST 100-C CENTRAL KITSAP SCHOOL DIST 401** NORTH KITSAP SCHOOL DIST 400 SOUTH KITSAP SCHOOL DIST 402 CLE ELUM-ROSLYN SCH DIST 404 **EASTON SCHOOL DISTRICT 28 ELLENSBURG SCHOOL DISTRICT 401** KITTITAS SCHOOL DISTRICT 403 THORP SCHOOL DISTRICT 400 **BICKLETON SCHOOL DISTRICT 203 CENTERVILLE SCHOOL DIST 215 GLENWOOD SCHOOL DISTRICT 401 GOLDENDALE SCHOOL DISTRICT 404** KLICKITAT SCHOOL DISTRICT 402 LYLE SCHOOL DISTRICT 406 **ROOSEVELT SCHOOL DISTRICT 403** TROUT LAKE SCHOOL DIST R-400 WHITE SALMON VLY SD 405-17 WISHRAM SCHOOL DISTRICT 94 **ADNA SCHOOL DISTRICT 226 BOISTFORT SCHOOL DISTRICT 234 CENTRALIA SCHOOL DISTRICT 401** CHEHALIS SCHOOL DISTRICT 302 MORTON SCHOOL DISTRICT 214 MOSSYROCK SCHOOL DISTRICT 206 NAPAVINE SCHOOL DISTRICT 14 ONALASKA SCHOOL DISTRICT 300 PE ELL SCHOOL DISTRICT 301 **TOLEDO SCHOOL DISTRICT 237** WHITE PASS SCHOOL DISTRICT 303 WINLOCK SCHOOL DISTRICT 232 ALMIRA SCHOOL DISTRICT 17 **CRESTON SCHOOL DISTRICT 73** DAVENPORT SCHOOL DISTRICT 207 HARRINGTON SCHOOL DISTRICT 204 ODESSA SCH DIST 105-157-166-J **REARDAN-EDWALL SCHOOL DIST 9** SPRAGUE SCHOOL DISTRICT 8 WILBUR SCHOOL DISTRICT 200 **GRAPEVIEW SCHOOL DISTRICT 54** HOOD CANAL SCHOOL DISTRICT 404 MARY M KNIGHT SCHOOL DIST 311 NORTH MASON SCHOOL DIST 403 PIONEER SCHOOL DISTRICT 402 SHELTON SCHOOL DISTRICT 309 SOUTHSIDE SCHOOL DISTRICT 42 **BREWSTER SCHOOL DISTRICT 111** NESPELEM SCHOOL DISTRICT 14 **OKANOGAN SCHOOL DISTRICT 105** OMAK SCHOOL DISTRICT 19

OROVILLE SCHOOL DISTRICT 410 PATEROS SCHOOL DISTRICT 122 TONASKET SCHOOL DISTRICT 404 METHOW VALLEY SCHOOL DIST 350 NASELLE-GRAYS RIVER VLY SD 155 NORTH RIVER SCHOOL DIST 200 OCEAN BEACH SCH DIST 101 **RAYMOND SCHOOL DISTRICT 116** SOUTH BEND SCHOOL DISTRICT 118 WILLAPA VALLEY SCHOOL DIST 160 **CUSICK SCHOOL DISTRICT 59 NEWPORT SCHOOL DISTRICT 56-415** SELKIRK SCHOOL DISTRICT 70 STEILACOOM HISTORICAL SD 1 BETHEL SCHOOL DISTRICT 403 CARBONADO HISTORIC SCH DIST 19 **CLOVER PARK SCHOOL DIST** DIERINGER SCHOOL DISTRICT 343 **EATONVILLE SCHOOL DISTRICT 404** FIFE SCHOOL DISTRICT 417 FRANKLIN PIERCE SCH DIST 402 ORTING SCHOOL DISTRICT 344 PENINSULA SCHOOL DISTRICT 401 PUYALLUP SCHOOL DISTRICT 3 SUMNER SCHOOL DISTRICT 320 TACOMA SCHOOL DISTRICT 10 UNIVERSITY PLACE SCH DIST 83 WHITE RIVER SCHOOL DIST 416 LOPEZ ISLAND SCHOOL DIST 144 ORCAS ISLAND SCHOOL DIST 137 SAN JUAN ISLAND SCH DIST 149 **ANACORTES SCHOOL DISTRICT 103 BURLINGTON-EDISON SCH DIST 100** CONCRETE SCHOOL DISTRICT 11 **CONWAY SCHOOL DISTRICT 317** LA CONNER SCHOOL DISTRICT 311 MT VERNON SCHOOL DISTRICT 320 SEDRO WOOLLEY SCHOOL DIST 101 MILL A SCHOOL DISTRICT 31 MT PLEASANT SCHOOL DIST 29-93 SKAMANIA SCHOOL DISTRICT 2 STEVENSON CARSON SCH DIST 303 ARLINGTON SCHOOL DISTRICT 16 DARRINGTON SCHOOL DISTRICT 330 **EDMONDS SCHOOL DISTRICT 15 EVERETT SCHOOL DISTRICT 2 GRANITE FALLS SCHOOL DIST 332** LAKE STEVENS SCHOOL DISTRICT 4 LAKEWOOD SCHOOL DISTRICT 306 MARYSVILLE SCHOOL DISTRICT 25 MONROE SCHOOL DISTRICT 103 MUKILTEO SCHOOL DISTRICT 6 SNOHOMISH SCHOOL DISTRICT 201 STANWOOD-CAMANO SCH DIST 401 SULTAN SCHOOL DISTRICT 311 **CENTRAL VALLEY SCH DIST 356 CHENEY SCHOOL DISTRICT 360** DEER PARK SCHOOL DISTRICT 414 EAST VALLEY SCHOOL DIST 361 FREEMAN SCHOOL DISTRICT 358 **GREAT NORTHERN SCHOOL DIST 312** LIBERTY SCHOOL DISTRICT 362 MEAD SCHOOL DISTRICT 354 MEDICAL LAKE SCHOOL DIST 326 NINE MILE FALLS SD 325-179 ORCHARD PRAIRIE SCH DIST 123 RIVERSIDE SCHOOL DISTRICT 416

APPENDIX I: STATE NOTICE

SPOKANE SCHOOL DISTRICT 81 WEST VALLEY SCHOOL DIST 363 CHEWELAH SCHOOL DISTRICT 36 **COLUMBIA SCHOOL DISTRICT 206 COLVILLE SCHOOL DISTRICT 115** KETTLE FALLS SCHOOL DIST 212 LOON LAKE SCHOOL DISTRICT 183 MARY WALKER SCHOOL DIST 207 NORTHPORT SCHOOL DISTRICT 211 VALLEY SCHOOL DISTRICT 70 WELLPINIT SCHOOL DISTRICT 49 **GRIFFIN SCHOOL DISTRICT 324** NORTH THURSTON SCHOOL DIST 3 **OLYMPIA SCHOOL DISTRICT 111 RAINIER SCHOOL DISTRICT 307 ROCHESTER SCHOOL DISTRICT 401** TENINO SCHOOL DISTRICT 402 TUMWATER SCHOOL DISTRICT 33 YELM CMTY SCHOOL DISTRICT 2 WAHKIAKUM SCHOOL DISTRICT 200 **COLLEGE PLACE SCHOOL DIST 250 COLUMBIA SCHOOL DISTRICT 400 DIXIE SCHOOL DISTRICT 101** PRESCOTT SCHOOL DIST 402-37 TOUCHET SCHOOL DISTRICT 300 WAITSBURG SCHOOL DIST 401-100 WALLA WALLA SCHOOL DIST 140 **BELLINGHAM SCHOOL DISTRICT 501 BLAINE SCHOOL DISTRICT 503** FERNDALE SCHOOL DISTRICT 502 LYNDEN SCHOOL DISTRICT 504 MERIDIAN SCHOOL DISTRICT 505 MT BAKER SCHOOL DISTRICT 507 NOOKSACK VALLEY SCH DIST 506 **COLFAX SCHOOL DISTRICT 300 COLTON SCHOOL DISTRICT 306 ENDICOTT SCHOOL DISTRICT 308**

GARFIELD SCHOOL DISTRICT 302 LACROSSE SCHOOL DIST 126 LAMONT SCHOOL DISTRICT 264 **OAKESDALE SCHOOL DISTRICT 324** PALOUSE SCHOOL DISTRICT 301 **PULLMAN SCHOOL DISTRICT 267 ROSALIA SCHOOL DISTRICT 320** ST JOHN SCHOOL DISTRICT 322 STEPTOE SCHOOL DISTRICT 304 TEKOA SCHOOL DISTRICT 265 **GRANDVIEW SCHOOL DIST 200 GRANGER SCHOOL DISTRICT 204** HIGHLAND SCHOOL DISTRICT 203 MABTON SCHOOL DISTRICT 120 MT ADAMS SCHOOL DISTRICT 209 EAST VALLEY SCHOOL DISTRICT 90 NACHES VALLEY SCHOOL DIST J-3 SELAH SCHOOL DISTRICT 119 SUNNYSIDE SCHOOL DISTRICT 201 **TOPPENISH SCHOOL DISTRICT 202** UNION GAP SCHOOL DISTRICT 2 WAPATO SCHOOL DISTRICT 207 WEST VALLEY SCHOOL DIST 208 YAKIMA SCHOOL DISTRICT 7 ZILLAH SCHOOL DISTRICT 205 STEHEKIN SCHOOL DISTRICT 69 PALISADES SCHOOL DISTRICT 102 **KELLER SCHOOL DISTRICT 3** STAR SCHOOL DISTRICT 54 DAMMAN SCHOOL DISTRICT 7 **EVALINE SCHOOL DISTRICT 36** SHAW ISLAND SCHOOL DISTRICT 10 **INDEX SCHOOL DISTRICT 63 EVERGREEN SCHOOL DISTRICT 205** ONION CREEK SCHOOL DISTRICT 30 SUMMIT VALLEY SCHOOL DIST 202

Higher Education in Washington including but not limited to:

EVEREST CLG-SEATTLE STYLEMASTER CLG OF HAIR DESIGN **EVEREST CLG-TACOMA-FIFE** SHORELINE CMTY CLG-NOSHORE CTR CLOVER PARK TECHNICAL COLLEGE WALLA WALLA COMMUNITY COLLEGE WENATCHEE VALLEY COLLEGE-NORTH TRANS UNION TRAINING SCH INTERFACE COMPUTER SCHOOL-CTRL WASHINGTON STATE UNIV-SPOKANE WASHINGTON STATE UNIV-TRI-CITY WASHINGTON STATE UNIV-VANCOUVE INTERFACE COMPUTER SCHOOL-NO **INTERNTL AIR & HOSP ACAD** LAKE WASHINGTON TECHNICAL CLG WENATCHEE VALLEY COLLEGE PENINSULA COLLEGE **CLARK COLLEGE** LOWER COLUMBIA COLLEGE COLUMBIA BASIN COLLEGE **BIG BEND COMMUNITY COLLEGE GRAYS HARBOR COLLEGE BELLEVUE COLLEGE** GREEN RIVER COMMUNITY COLLEGE HIGHLINE COMMUNITY COLLEGE NORTHWEST UNIVERSITY SEATTLE PACIFIC UNIVERSITY SEATTLE UNIVERSITY

SHORELINE CMTY COLLEGE-SEATTLE UNIV OF WASHINGTON-SEATTLE NORTH SEATTLE CMTY COLLEGE SEATTLE CENTRAL CMTY COLLEGE SOUTH SEATTLE CMTY COLLEGE CORNISH COLLEGE OF THE ARTS TRINITY LUTHERAN COLLEGE **OLYMPIC COLLEGE-BREMERTON** CENTRAL WASHINGTON UNIVERSITY CENTRALIA COLLEGE PACIFIC LUTHERAN UNIVERSITY TACOMA COMMUNITY COLLEGE UNIVERSITY OF PUGET SOUND PIERCE COLLEGE-FORT STEILACOOM CORBAN UNIV SCHOOL OF MINISTRY SKAGIT VALLEY COLLEGE **EVERETT COMMUNITY COLLEGE** EDMONDS COMMUNITY COLLEGE **EASTERN WASHINGTON UNIVERSITY** GONZAGA UNIVERSITY SPOKANE COMMUNITY COLLEGE WHITWORTH UNIVERSITY SPOKANE FALLS CMTY COLLEGE ST MARTINS UNIVERSITY SOUTH PUGET SOUND CMTY COLLEGE THE EVERGREEN STATE COLLEGE WALLA WALLA UNIVERSITY WHITMAN COLLEGE

APPENDIX I: STATE NOTICE

WALLA WALLA COMMUNITY COLLEGE WESTERN WASHINGTON UNIVERSITY WHATCOM COMMUNITY COLLEGE WASHINGTON STATE UNIV-PULLMAN YAKIMA VALLEY CMTY CLG-YAKIMA CITY UNIVERSITY OF SEATTLE THE ART INST OF SEATTLE ANTIOCH UNIVERSITY-SEATTLE SKAGIT VALLEY COLLEGE-WHIDBEY HERITAGE UNIV-WASHINGTON GONZAGA UNIV SCHOOL OF LAW UNIV OF WA SCHOOL OF MEDICINE UNIV OF WA SCHOOL OF LAW UNIV OF WA SCHOOL OF DENTISTRY SEATTLE UNIVERSITY SCH OF LAW WASHINGTON ST U CLG OF VET MED COLUMBIA BASIN CLG-RICHLAND NORTHWEST INDIAN COLLEGE PIERCE COLLEGE-PUYALLUP RENTON TECHNICAL COLLEGE SEATTLE CMTY CLG DISTRICT OFF COMMUNITY COLLEGES OF SPOKANE BELLINGHAM TECHNICAL COLLEGE UNIV OF WASHINGTON-BOTHELL UNIV OF WASHINGTON-TACOMA GOLDEN GATE BAPTIST SEM-PAC NW **BASTYR UNIVERSITY** ITT TECHNICAL INST-SEATTLE ITT TECHNICAL INST-EVERETT ITT TECHNICAL INST-SPOKANE CASCADIA COMMUNITY COLLEGE BATES TECHNICAL COLLEGE **EVEREST COLLEGE-VANCOUVER** ARGOSY UNIVERSITY-SEATTLE **GOLDEN GATE UNIV-SEATTLE** DEVRY UNIVERSITY-BELLEVUE CTR **DEVRY UNIVERSITY-SEATTLE** NURSING ASST TRAINING INST **EVEREST CLG-EVERETT EVEREST CLG-RENTON EVEREST CLG-BREMERTON EVEREST CLG-TACOMA**

NORTHWEST COLLEGE OF ART **CARRINGTON COLLEGE-SPOKANE** DIVERS INSTITUTE OF TECHNOLOGY GLEN DOW ACAD OF HAIR DESIGN PERRY TECHNICAL INSTITUTE PIMA MEDICAL INSTITUTE-SEATTLE SEATTLE VOCATIONAL INSTITUTE SEATTLE SCHOOL OF THEO/PSYCH FAITH EVANGELICAL LUTHERAN SEM NW GRADUATE SCH OF MINISTRY UNIV OF PHOENIX-WASHINGTON YAKIMA VALLEY CMTY CLG-GRAND DIGIPEN INST OF TECHNOLOGY CORTIVA INST-SEATTLE **OLYMPIC COLLEGE-POULSBO** INTL ACAD DSGN TECH SEATTLE KAPLAN COLLEGE-RENTON CAMPUS **OLYMPIC COLLEGE-SHELTON** EMBRY-RIDDLE AERO U-EVERETT FAMILY MED SW WASHINGTON CAPITOL HILL FAMILY HEALTH NAVAL HOSPITAL PROVIDENCE FAMILY MED CTR VIRGINIA MASON MEDICAL CTR VALLEY MEDICAL CENTER MADIGAN ARMY MEDICAL CTR US PUBLIC HEALTH SVC HOSP VETERANS ADMIN MED CTR CHILDRENS HOSPITAL HARBORVIEW MEDICAL CENTER UNIV WASHINGTON MED CENTER SWEDISH MED CNTR-FIRST HILL SWEDISH MED CTR-CHERRY HILL SACRED HEART MEDICAL CTR PARK UNIVERSITY-AFB CNTER MOODY BIBLE INST-SPOKANE MOODY AVIATION CHARTER COLLEGE-BELLINGHAM BAINBRIDGE GRADUATE INSTITUTE LE CORDON BLEU CLG CA-SEATTLE WESTERN GOVERNORS UNIV-WA

State Agencies in Washington including but not limited to:

WASHINGTON - GOVERNOR

WASHINGTON - ATTORNEY GENERAL

WASHINGTON - COMMISSIONER OF PUBLIC LANDS

WASHINGTON - INSURANCE COMMISSIONER

WASHINGTON - STATE AUDITOR WASHINGTON - STATE TREASURER

WASHINGTON - SUPERINTENDENT OF PUBLIC

INSTRUCTION

WASHINGTON - SECRETARY OF STATE WASHINGTON - LT. GOVERNOR WASHINGTON - STATE LEGISLATURE

WASHINGTON - JOIN LEGISLATIVE AUDIT AND REVIEW

COMMITTEE

WASHINGTON - STATE COURTS

WASHINGTON - DEPARTMENT OF CORRECTIONS WASHINGTON - DEPARTMENT OF ECOLOGY WASHINGTON - DEPARTMENT OF EMPLOYMENT

SECURITY

WASHINGTON - DEPARTMENT OF FISH AND WILDLIFE

WASHINGTON - DEPARTMENT OF GENERAL

ADMINISTRATION

WASHINGTON - DEPARTMENT OF HEALTH

WASHINGTON - DEPARTMENT OF INFORMATION

SERVICES

WASHINGTON - DEPARTMENT OF LABOR AND

INDUSTRIES

WASHINGTON - DEPARTMENT OF LICENSING WASHINGTON - DEPARTMENT OF NATURAL

RESOURCES

WASHINGTON - DEPARTMENT OF PERSONNEL WASHINGTON - DEPARTMENT OF RETIREMENT

SYSTEMS

WASHINGTON - DEPARTMENT OF REVENUE

WASHINGTON - DEPARTMENT OF SERVICES FOR THE

BLIND

WASHINGTON - DEPARTMENT OF SOCIAL AND HEALTH

SERVICES

WASHINGTON - DEPARTMENT OF TRANSPORTATION WASHINGTON - DEPARTMENT OF VETERANS AFFAIRS WASHINGTON - OFFICE OF FINANCIAL MANAGEMENT

WASHINGTON - PORT OF GRAYS HARBOR

WASHINGTON - WASHINGTON STATE EMERGENCY

MANAGEMENT

WASHINGTON - WASHINGTON STATE LOTTERY WASHINGTON - WASHINGTON STATE PARKS

APPENDIX I: STATE NOTICE

WASHINGTON - WASHINGTON STATE PATROL WASHINGTON - WASHINGTON STATE TOURISM

WASHINGTON - STATE LIBRARY

WASHINGTON - DEPARTMENT OF COMMUNITY, TRADE

AND ECONOMIC **DEVELOPMENT**

WASHINGTON - 1-800-RECYCLE

WASHINGTON - DEPARTMENT OF AGRICULTURE WASHINGTON - DEPARTMENT OF FINANCIAL

INSTITUTIONS

WASHINGTON - DEPARTMENT OF PRINTING WASHINGTON - AGING AND ADULT SERVICES

ADMINISTRATION

WASHINGTON - WASHINGTON STATE HEALTH CARE

AUTHORITY

WASHINGTON - LONG TERM CARE OMBUDSMAN

WASHINGTON - RX WASHINGTON

WASHINGTON - BOARD OF TAX APPEALS

WASHINGTON - COUNTY ROAD ADMINISTRATION

WASHINGTON - STATE COMMISSION ON JUDICIAL

CONDUCT

WASHINGTON - WASHINGTON TRAFFIC SAFETY COMMISSION WASHINGTON - WASHINGTON UTILITIES AND TRANSPORTATION COMMISSION WASHINGTON - GAMBLING COMMISSION WASHINGTON - WASHINGTON STATE ARTS COMMISSION

WASHINGTON - WASHINGTON STATE EXECUTIVE

ETHICS BOARD

WASHINGTON - WASHINGTON STATE LIQUOR

CONTROL BOARD

WASHINGTON - WASHINGTON STATE HOUSING

FINANCE COMMISSION

WASHINGTON - THURSTON REGIONAL PLANNING COUNCIL

WASHINGTON - COWLITZ-WAHKIAKUM COUNCIL OF

GOVERNMENTS

WASHINGTON - PUGET SOUND REGIONAL COUNCIL

WASHINGTON - PUGET SOUND CLEAN AIR AGENCY

WASHINGTON - ECITYGOV ALLIANCE

Other State Agencies

BOARD OF MEDICAL EXAMINERS

OFFICE OF MEDICAL ASSISTANCE PROGRAMS

OFFICE OF THE STATE TREASURER

OREGON BOARD OF ARCHITECTS

OREGON CHILD DEVELOPMENT COALITION

OREGON DEPARTMENT OF EDUCATION

OREGON DEPARTMENT OF FORESTRY

OREGON DEPARTMENT OF TRANSPORTATION

OREGON DEPARTMENT OF EDUCATION

OREGON LOTTERY

OREGON OFFICE OF ENERGY

OREGON STATE BOARD OF NURSING

OREGON STATE DEPARTMENT OF CORRECTIONS

OREGON STATE POLICE

OREGON TOURISM COMMISSION

OREGON TRAVEL INFORMATION COUNCIL

SANTIAM CANYON COMMUNICATON CENTER

SEIU LOCAL 503, OPEU

ADMIN. SERVICES OFFICE

HAWAII CHILD SUPPORT ENFORCEMENT AGENCY

HAWAII HEALTH SYSTEMS CORPORATION

SOH-JUDICIARY CONTRACTS AND PURCH

STATE DEPARTMENT OF DEFENSE

STATE OF HAWAII

STATE OF HAWAII

STATE OF HAWAII, DEPARTMENT OF EDUCATION

STATE OF LOUISIANA

STATE OF LOUISIANA DEPARTMENT OF EDUCATION

APPENDIX I: STATE NOTICE

This page intentionally left blank.

Thank you for reviewing Our Team's Proposal

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY

Region 4 Education Service Center & National IPA / TCPN

Solicitation 17-14

REQUEST FOR PROPOSAL MANAGED PRINT SOLUTIONS

Proposal

OFFICE SUPPLIES | INTERIORS & FURNITURE | PRINT & DOCUMENTS | FACILITY RESOURCES | TECHNOLOGY