

MOTOROLA SOLUTIONS

BRICS

Princeton Road

Hamilton, Ohio 45011

Attn: Matt Franke, Bill Vedra

Email:

Quote: 901-16854

Issued: 10/3/2012

Expires: 11/15/2012

Phone: 513-785-1299

Fax:

Reference: Motorola XTS1500 Pricing

Item	Product Description	Quantity	Unit Price	Amount
1	Motorola XTS1500 Model 1.5 Portable Radio Butler County configuration 9600 baud trunking FM battery 2000 mAh ADP encryption Programming Engraving		\$1,189.80	
	OPTIONS			
2	Single unit IMPRES charger		\$123.75	
3	Vehicular charger (excluding install)		\$292.50	
4	6 unit charger, non-display		\$591.00	

Notes:

Pricing reflects a \$200 per radio discount which expires November 15, 2012.

Prepared by: Dave Morris

Mobilcomm is an Agent of Motorola Solutions, Inc.

Purchase Orders are payable to Motorola Solutions, Inc.

1301 East Algonquin Road, Schaumburg, IL 60196

Mobilcomm 1211 West Sharon Road, Cincinnati, OH 45240

Sales 513.595.5800 Service 513.742.5555 Fax 513.595.5919

MOTOROLA SOLUTIONS

Quote Terms and Conditions

1. Quotes are exclusive of all installation and programming charges (unless expressly stated) and all applicable taxes.
2. Purchaser will be responsible for shipping costs (unless specifically included), which will be added to the invoice.
3. Title will pass upon shipment, risk of loss will pass upon delivery to purchaser's facility.
4. Ordered equipment may be returned for a full refund, less a 20% restocking fee, if the equipment is returned unused and undamaged in its original packaging within six months after shipment.
5. Unless otherwise stated, prices quoted are valid for thirty (30) days from the date of this quote.
6. Unless otherwise stated, payment will be due within 25 days after invoice date items as shipped.
7. Motorola Solutions' standard equipment warranty (which will be furnished upon request) applies to all ordered equipment. MOTOROLA SOLUTIONS DISCLAIMS ALL OTHER WARRANTIES WITH RESPECT TO THE ORDERED PRODUCTS, EXPRESS OR IMPLIED INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
8. MOTOROLA SOLUTIONS' TOTAL LIABILITY ARISING FROM THE ORDERED PRODUCTS WILL BE LIMITED TO THE PURCHASE PRICE OF THE PRODUCTS WITH RESPECT TO WHICH LOSSES OR DAMAGES ARE CLAIMED. IN NO EVENT WILL MOTOROLA SOLUTIONS BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES.
9. These terms will prevail over any inconsistent or additional terms on any purchase order submitted by the purchaser.

Mobilcomm is an Agent of Motorola Solutions, Inc.
Purchase Orders are payable to Motorola Solutions, Inc.
1301 East Algonquin Road, Schaumburg, IL 60196

Mobilcomm 1211 West Sharon Road, Cincinnati, OH 45240

Sales 513.595.5800 Service 513.742.5555 Fax 513.595.5919

MOTOROLA SOLUTIONS

Purchase Order Requirements

1. The document is a PURCHASE ORDER.
2. The document has a DATE.
3. The document has a PURCHASE ORDER NUMBER.
4. A signature is required if the PO states that it will not be paid without a SIGNATURE.
5. The PO dollar amount must MATCH the order dollar amount.
6. Please specify TERMS net 30 days on PO or State/Area contract number.
7. Please provide a BILL to ADDRESS.
8. Please make the SHIP to ADDRESS to: Mobilcomm
1211 West Sharon Road
Cincinnati, Ohio 45240
9. Please provide the purchased equipment destination (your) address.
10. Please provide a DESCRIPTION of goods/services.
11. Please provide a contact NAME.
12. Please provide a contact PHONE number.
13. Please issue the PO to: Motorola Solutions
1301 East Algonquin Road
Schaumburg, IL 60196
14. Please issue your TAX EXEMPT certificate to Motorola.
15. Please fax your PO and TAX EXEMPT certificate to the attention of the preparer at 513.595.5919.

If the quoted price meets with your approval, sign and return a copy to the attention of the preparer. Also list your PO number if applicable. Additional charges will be made for any deviations from the above at the prevailing time plus material rates.

Accepted by: _____ Date: _____

Mobilcomm is an Agent of Motorola Solutions, Inc.
Purchase Orders are payable to Motorola Solutions, Inc.
1301 East Algonquin Road, Schaumburg, IL 60196
Mobilcomm 1211 West Sharon Road, Cincinnati, OH 45240
Sales 513.595.5800 Service 513.742.5555 Fax 513.595.5919

