

Office Imaging and Document Solutions

Contract GS-25F-0062L

www.xerox.com

[illegible]

Table of Contents

1.	Table of Award.....	1	Deleted: 1
2.	Delivery Order Information	2	Deleted: 8
3.	Geographic Coverage	2	Deleted: 8
4.	Points of Production.....	2	Deleted: 8
5.	Buy American Act.....	2	Deleted: 8
6.	Discounts, Quantity Discounts, Prompt Payment Terms	2	Deleted: 8
7.	Foreign Items.....	2	Deleted: 8
8.	Time of Delivery.....	2	Deleted: 8
9.	F.O.B. Points.....	3	Deleted: 8
10.	Ordering Addresses	3	Deleted: 9
11.	Payment Addresses	3	Deleted: 9
12.	Electronic Ordering, Invoicing and Payment.....	3	Deleted: 10
13.	Warranty Provisions	5	Deleted: 10
14.	Export Packing Charges.....	5	Deleted: 10
15.	Terms and Conditions of Maintenance.....	5	Deleted: 10
16.	Terms and Conditions of Installation	5	Deleted: 10
17.	Terms and Conditions of Repair Parts	5	Deleted: 10
18.	List of Service and Distribution Points.....	5	Deleted: 10
19.	Participating Agents	5	Deleted: 10
20.	Blanket Purchase Agreements.....	5	Deleted: 10
21.	Acceptance of Orders.....	5	Deleted: 10
22.	Scope of Contract	6	Deleted: 10
23.	Purchase Orders.....	6	Deleted: 11
24.	Purchases Using the U.S. Government Credit Card.....	6	Deleted: 11
25.	Rental, Lease To Ownership Plan, Operating Lease Plan and Full Service Maintenance Renewal Orders	6	Deleted: 11
26.	Supply Orders.....	6	Deleted: 11
27.	UL Approval	6	Deleted: 11
28.	Electromagnetic Interference.....	7	Deleted: 11
29.	Certification of Federal Cost Reimbursement Type Government Contractors	7	Deleted: 12
30.	Copier Equipment for Overseas Installation	8	Deleted: 12
31.	Diagnostic Software	8	Deleted: 13
32.	State and Local Taxes.....	8	Deleted: 13
33.	Order of Precedence	9	Deleted: 13
34.	Non Assignment.....	9	Deleted: 14
35.	Supply Returns.....	9	Deleted: 14
36.	Health and Safety Information	10	Deleted: 14
37.	Typographical Errors.....	10	Deleted: 15
			Deleted: 15
			Deleted:

1.	Purchase Price.....	11	Deleted: 16
2.	Delivery Terms.....	11	Deleted: 16
3.	Xerox Total Satisfaction Guarantee.....	11	Deleted: 16
4.	Equipment Purchase Warranty	12	Deleted: 17
5.	Newly Manufactured, Factory Produced New Model and Remanufactured Equipment.....	13	Deleted: 18
6.	Option to Purchase (OTP), SIN 51-100.....	13	Deleted: 18
7.	Attachment of Non-Xerox Accessories to Government Owned Xerox Equipment.....	13	Deleted: 18
8.	Equipment Trade-In: F.P.M.R.....	14	Deleted: 19
9.	GSA Discount	14	Deleted: 19
10.	Software Terms.....	14	Deleted: 19

			Deleted:
1.	Statement of Government Intent	19	Deleted: 24
2.	Ordering Procedures	19	Deleted: 24
3.	Orders And Period Of Leasing Arrangements	20	Deleted: 25
4.	Maintenance and Installation.....	21	Deleted: 26
5.	Monthly Payments	22	Deleted: 27
6.	Expiration of Lease Term.....	24	Deleted: 29
7.	Additions.....	24	Deleted: 29
8.	Risk of Loss or Damage.....	25	Deleted: 30
9.	Warranty.....	25	Deleted: 30
10.	Equipment Performance.....	25	Deleted: 30
11.	Title	26	Deleted: 30
12.	State and Local Taxes (52-229-1)	26	Deleted: 31
13.	Early Termination Charges	27	Deleted: 31
14.	Termination For Non-Appropriation.....	28	Deleted: 32
15.	Lease Extensions	28	Deleted: 33
16.	Lease Expirations – SIN 51 58/Lease To Own	28	Deleted: 33
17.	Lease Expirations – SIN 51 58/Operating Lease and 51 58b/All Other Equipment.....	28	Deleted: 33
18.	Return of Equipment	29	Deleted: 33

			Deleted:
			Deleted:
			Deleted: 36
1.	Description of FSM.....	31	Deleted: 37
2.	FSM Does Not Include	32	Deleted: 37
3.	Accessories.....	32	Deleted: 37
4.	Replacement of Machines and Accessories	32	Deleted: 38
5.	Meter Readings.....	33	Deleted: 38
6.	Proration of Billing for Partial Months or Partial Quarters.....	33	Deleted: 38
7.	Irregular Submission of Meter Readings, Billing Procedure.....	33	Deleted: 38
8.	Service Response Time	35	Deleted: 39
9.	Downtime Credit	35	Deleted: 39
10.	Equipment Relocation.....	35	Deleted: 39
11.	Period of FSM Renewal.....	36	Deleted: 40

[illegible]

4.	Term.....	54	Deleted: 58
5.	Total Satisfaction Guarantee	54	Deleted: 58
6.	Services Guarantee.....	54	Deleted: 59
7.	Government-Furnished Property (GFP)	55	Deleted: 59
8.	Basic Services.....	55	Deleted: 60
9.	Installation Site & Meter Readings	55	Deleted: 60
10.	Equipment Replacement	56	Deleted: 60
11.	Cartridge Products.....	56	Deleted: 60
12.	PC/Workstation Requirements.....	56	Deleted: 60
13.	Cartridges.....	56	Deleted: 61
14.	Pricing.....	56	Deleted: 61
15.	Volume Review.....	57	Deleted: 61
16.	Delivery And Removal.....	57	Deleted: 61
17.	Termination, Default, and Change in Staffing and Management Services.....	57	Deleted: 62
18.	Proprietary Information.....	58	Deleted: 62
19.	Rights In Data	58	Deleted: 63
20.	Indemnification/Limitation of Liability.....	59	Deleted: 63
21.	Order Of Precedence.....	59	Deleted: 63
22.	Termination Ceiling Charge (TCC)	59	Deleted: 63
			Deleted:
			Deleted: 65
			Deleted: 65
			Deleted: 65
			Deleted: 66
			Deleted: 66
			Deleted: 66
			Deleted:
			Deleted: 67
			Deleted: 67
			Deleted: 67
			Deleted: 68
			Deleted: 68
			Deleted: 68
			Deleted: 68
			Deleted: 68
			Deleted: 68
			Deleted: 69
			Deleted: 69
			Deleted:
			Deleted: 72
			Deleted: 72
			Deleted: 72
			Deleted: 72
			Deleted: 73
			Deleted: 74

Error! Bookmark

Restated from GSA Solicitation, FCGE-C1-00-001-B..

- Leasing Price List Notice.....
- Statement of Government Intent
- Lease Term.....
- Lease Termination.....
- Assignment of Lease

6. Other Lease Conditions	<i>Error! Bookmark not defined.</i>	Deleted: 74
Best Value Lease (BVL) Terms and Conditions.....	<i>Error! Bookmark not defined.</i>	Deleted: 75
1. Statement of Intent.....	<i>Error! Bookmark not defined.</i>	Deleted: 75
2. Eligibility.....	<i>Error! Bookmark not defined.</i>	Deleted: 75
3. BVL Rates and Term of the Contract.....	<i>Error! Bookmark not defined.</i>	Deleted: 75
4. Installation and Maintenance.....	<i>Error! Bookmark not defined.</i>	Deleted: 77
5. Invoicing the Best Value Lease Payment	<i>Error! Bookmark not defined.</i>	Deleted: 78
6. Instructions for Ordering	<i>Error! Bookmark not defined.</i>	Deleted: 78
7. Delayed Payment Provision.....	<i>Error! Bookmark not defined.</i>	Deleted: 78
8. Upgrade of a currently installed machine on BVL.....	<i>Error! Bookmark not defined.</i>	Deleted: 79
9. Risk of Loss or Damage.....	<i>Error! Bookmark not defined.</i>	Deleted: 79
10. Title	<i>Error! Bookmark not defined.</i>	Deleted: 79
11. Termination prior to BVL expiration date.....	<i>Error! Bookmark not defined.</i>	Deleted: 80
12. Title Acquisition prior to lease expiration	<i>Error! Bookmark not defined.</i>	Deleted: 81
13. Lease Expiration Options	<i>Error! Bookmark not defined.</i>	Deleted: 82
14. Xerox Total Satisfaction Guarantee.....	<i>Error! Bookmark not defined.</i>	Deleted: 82
Appendix A: Section 508 and Xerox.....	69	Deleted: 83
Appendix B: Renewing Purchase Orders Just Got Easier.....	69	Deleted: 83

Information and Instructions for Ordering Activities

1. Table of Award

[illegible]

2. Delivery Order Information

3. Geographic Coverage

4. Points of Production

5. Buy American Act

6. Discounts, Quantity Discounts, Prompt Payment Terms

7. Foreign Items

8. Time of Delivery

9. F.O.B. Points

10. Ordering Addresses

11. Payment Addresses

60673-1261

12. Electronic Ordering, Invoicing and Payment

13. Warranty Provisions

14. Export Packing Charges

15. Terms and Conditions of Maintenance

16. Terms and Conditions of Installation

17. Terms and Conditions of Repair Parts

18. List of Service and Distribution Points

19. Participating Agents

20. Blanket Purchase Agreements

21. Acceptance of Orders

22. Scope of Contract

23. Purchase Orders

24. Purchases Using the U.S. Government Credit Card

25. Rental, Lease To Ownership Plan, Operating Lease Plan and Full Service Maintenance Renewal Orders

26. Supply Orders

27. UL Approval

28. Electromagnetic Interference

29. Certification of Federal Cost Reimbursement Type Government
Contractors

30. Copier Equipment for Overseas Installation

31. Diagnostic Software

32. State and Local Taxes

33. Order of Precedence

34. Non Assignment

35. Supply Returns

36. Health and Safety Information

37. Typographical Errors

Terms Applicable to Equipment, Accessory Purchase and Option to Purchase, SIN 51-100

1. Purchase Price

2. Delivery Terms

3. Xerox Total Satisfaction Guarantee

4. Equipment Purchase Warranty

5. Newly Manufactured, Factory Produced New Model and Remanufactured Equipment

6. Option to Purchase (OTP), SIN 51-100

7. Attachment of Non-Xerox Accessories to Government Owned Xerox Equipment

8. Equipment Trade-In: F.P.M.R.

9. GSA Additional Items

10. Software Terms

Operating Lease Plan, SIN 51-58A Lease to Ownership Plan (LTOP) Terms, SIN 51-58

1. Statement of Government Intent

2. Ordering Procedures

3. Orders And Period Of Leasing Arrangements

4. Maintenance and Installation

5. Monthly Payments

[illegible]

	0.086803		0.030448
	0.080376		0.029738
	0.074867		0.029064
	0.070094		0.028425
	0.065917		0.027816
	0.062232		0.027237
	0.058957		0.026685
	0.056028		0.0261 58
	0.053391		0.025655
	0.051 006		0.0251 74
	0.048838		0.024713
	0.046859		0.024389
	0.045045		0.023966
	0.043376		0.023560
	0.041836		0.023170
	0.040410		0.022796
	0.039087		0.022435
	0.037855		0.022088
	0.036705		0.021754
	0.035630		0.02 1432
	0.034622		0.021121
	0.033675		0.02082 1
	0.032784		0.020532
	0.031945		0.019801
	0.031198		

6. Expiration of Lease Term

7. Additions

8. Risk of Loss or Damage

9. Warranty

10. Equipment Performance

11. Title

12. State and Local Taxes (52-229-1)

13. Early Termination Charges

14. Termination For Non-Appropriation

15. Lease Extensions

16. Lease Expirations – SIN 51 58/Lease To Own

17. Lease Expirations – SIN 51 58/Operating Lease and 51 58b/All Other Equipment

18. Return of Equipment

No Risk Option, SIN 51-55

Full Service Maintenance (FSM) Xerox Copiers and Accessories, SIN 51-57

1. Description of FSM

2. FSM Does Not Include

3. Accessories

4. Replacement of Machines and Accessories

5. Meter Readings

6. Proration of Billing for Partial Months or Partial Quarters

7. Irregular Submission of Meter Readings, Billing Procedure

8. Service Response Time

9. Downtime Credit

10. Equipment Relocation

11. Period of FSM Renewal

12. Late Renewal of FSM

13. Cancellation of FSM by the Government

14. Price Plan Conversions

15. Obligation of Funds

16. Period of Assured Availability of FSM for Equipment that has been under Xerox FSM continuously since Purchase

17. Availability of FSM for Xerox Equipment that has not been under Xerox FSM continuously since the Date of Purchase

18. Availability of FSM in Alaska: Full Service Maintenance for machines installed in Alaska is available under this Contract at the rates shown herein

19. Reserved

20. Customized FSM (for New Installations Only) per Modification 26, approved 7/10/2003, all plans and prices shown herein can be customized to meet the specific needs of the customer

Term	% Uplift	Term	% Uplift
36	8.00%	50	12.67%
38	8.67%	52	13.33%
40	9.33%	54	14.00%
44	10.67%	56	14.67%
46	11.33%	58	15.33%
48	12.00%	60	16.00%

Software License and Support, SIN 51-57

1. Licensed Software

2. License Grant

3. Copying Restrictions

4. Unauthorized Use and Customer Compliance

5. Software Support

6. Termination of License

7. Warranty and Disclaimer

8. Patent and Copyright Indemnification

9. Limitation of Liability

10. Miscellaneous

Xerox Document Management Services (XDMS) SIN 51-505

1. Description of Document Management Services

-

-

-

•

•

•

•

•

•

•

•

•

•

•

•

•

Special Terms, Xerox Document Management Services (XDMS)

1. Contract Term
2. Title
3. Operational Standards of Performance

4. Services

5. Equipment/Software

6. Copyright

7. Confidential Information

8. Indemnification/ Limitation of Liability

9. Premature Discontinuance Provisions

$$x - \frac{\frac{x}{(1.008333)^n}}{.008333}$$

10. Equipment/ Accessory Trades and Upgrades

11. Meter Readings

12. Eligible Users of DMS

13. Termination Ceiling Charge (TCC)

SIN 51-505

Managed Service Agreement

Terms Applicable to the Managed Services Agreement

1. Eligibility
2. Order Documents

3. Under the MSDO

- •
•
•
•
•
•
•
•
•
•

•

•

4. Term

5. Total Satisfaction Guarantee

6. Services Guarantee

7. Government-Furnished Property (GFP)

8. Basic Services

9. Installation Site & Meter Readings

10. Equipment Replacement

11. Cartridge Products

12. PC/Workstation Requirements

13. Cartridges

14. Pricing

15. Volume Review

16. Delivery And Removal

17. Termination, Default, and Change in Staffing and
Management Services

18. Proprietary Information

19. Rights In Data

20. Indemnification/Limitation of Liability

21. Order Of Precedence

22. Termination Ceiling Charge (TCC)

Professional Document Support Programs for Xerox Products, SIN 51-501

Systems Support / Professional Services

Implementation Planning and Management

Application Design, Development, and Implementation

Interoperability Consulting

Operations Support

Customized Training

Technology Enablement and Marketing Support

Customer Education and Training

SIN 51-503

Customer Education Terms

1. General Information

2. Terms and Conditions

3. Cancellation

4. Prices

5. Pre-Class Reading Materials

6. Recordings

7. Disclaimer of Warranties and Limitation of Liability

8. Education Materials Return Policy

9. On-Site Training

-
-
-

Pricing Footnotes

Shot-Term Rental

Appendices

Appendix A: Section 508 and Xerox

Appendix B: Renewing Purchase Orders Just Got Easier

-
-
-
-
-
-

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
MFP3635XG					
This product is customer installable. Trial Are NOT allowed					
MF3635XG1	MFP3635X with EIP, 4-in-1 including Fax: 35ppm, 256MB memory, 80GB HD, 50 page DADF, 20 sheet off line stapler (LBP-F)	\$1,784	\$20	\$20	10/31/14
You May Choose ANY of the following Optional Accessories					
BLH	Network Accounting	\$299	N/A	N/A	
BLM	Network Fax Server	\$299	N/A	N/A	
BXC	Wireless Adapter	\$199	N/A	N/A	
MAD	500 Sheet Paper Tray	\$250	N/A	N/A	
MAA	256MB Memory Option	\$549	N/A	N/A	
MXR	Foreign interface device	\$175	N/A	N/A	
MVA	Stand	\$199	N/A	N/A	
SCN2PRO-5	Scan to PC Desk top PRO V10.0 w/5 Seat	\$1,049	N/A	N/A	
SCN2SE-5	Scan to PC Desk top V10.0 w/ 5 Seat Licenses (301K23430	\$349	N/A	N/A	
DRCINST	DR Carrier install (VFR)	\$217	N/A	N/A	
1DAYAIR2	Expedited Delivery (TRM)	\$85	N/A	N/A	
WC7775PG	TAA - WorkCentre 7775 Multifunction Device w/ DADF, Single Board Controller, 4 Paper Trays, 250 Sheet Bypass Tray, Image Security Overwrite (RFXN), Nat kit (650K30970), FCW UI (RXA) and mounting kit (675K21800), 1 Waste Toner Container (8R12990), Job/Network Accounting Kit (301K15420), Branding/Speed SIM (TXK)	\$18,950	199	299	11/01/14
You Must choose One of the following:					
PCCNTL1	Print/Copy Network Controller, CentreWare Print and Fax Services kit (KVA, 301K19070)	N/C			
SCANCTRL1	Print/Copy/Scan Network Controller, Searchable PDF, Network Scanning and E-Mail Service Kit, CentreWare Print and Fax Services Kit (KVA, 301K20480, 301K19070)	\$1,400			
You Must choose One of the following:					
D250OCT	Offset Catch Tray (497K02420, 497K02450)	\$300			
ADVFNSTR	Advanced Finisher, 2/3 Hole Punch (GXU)	\$1,654			
PROFNSTR	Professional Finisher, 2/3 Hole Punch (GXP)	\$3,308			
PRODNFIN	Production Finisher w/Booklet Maker, Interposer, 2/3 Hole Punch (DTX)	\$7,919			
You May choose One of the following:					
FAXLINE1	Single Line Fax Kit (498K14500), Phone Cord Kit (675K11280)	\$897			
FAXLINE2	Dual Line Fax Kit (498K14510, Phone Cord Kit (675K11280 - Qty 2)	\$1,403			
You May choose One of the following:					
SCN2PRO25	Scan to PC Desk top PRO V9.1 w/25 Seat Licenses (301K20550) incl; PaperPort Professional 11, OmniPage Professional 15, PDF Converter Professional 4, Image Retriever Professional 8, PaperPort PSP 1.0	\$3,299			
SCN2SE25	Scan to PC Desk top V9.0 w/ 25 Seat Licenses (301K19440) incl; PaperPort 11 SE, OmniPage SE V4.0, Image Retriever SE7	\$845			
You May choose ANY of the following:					
SCANNING	7755, 7765, 7775 only	\$899	N/A	N/A	
1LNFX	7755, 7765, 7775 only	\$899	N/A	N/A	
2LNFX	7755, 7765, 7775 only	\$1,399	N/A	N/A	
EFICNTL	7755, 7765, 7775 only	\$3,495	N/A	N/A	
CACT	7755, 7765, 7775 only	\$199	N/A	N/A	
CZFOLD	Production Finisher C/Z Folder (APA)	\$4,110			
	• Available with PRODNFIN only.				
HCFDR	High Capacity Feeder (VKK)	\$1,203			
D250STPLR	Convenience Stapler & Right Wing (497K08250)	\$299			
IOTMPLT	IOT Mobility Plate Kit (498K12240)	N/C			
FINMPLT	Advanced and Professional Finisher Mobility Plate Kit (498K12251)	N/C			
HCFMPLT	HCF Mobility Plate Kit (498K16290)	N/C			
PRFNFIN	Production Finisher Mobility Plate Kit (498K15810)	N/C			
DCQPSIGN	Xerox Color Quick Print Sign (098K88001)	\$303			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
YRC	Foreign Interface Kit	\$175			
	• If Accessory Only order, CSE required				
USBPRNT	USB Direct Print kit (498K10330)	\$250			
ISFAXKIT	Internet and Server Fax enablement kit (301K15400)	\$992			20/20/2014
SSND21A	FreeFlow SmartSend , FreeFlow Smartsend Add License Tool [50 Licenses] (EBM) and (BAF)	\$3,407	\$30	\$30	
SSNDPR21A	FreeFlow SmartSend Professional, FreeFlow Smartsend Add License Tool [50 Licenses] (EBN) and (BAF)	\$5,712	\$95	\$95	
SA-MAGSTR	Secure Access – Magstripe Card Reader (GEA)	\$797	\$10	\$10	05/15/15
SA-HID125	Secure Access – HID 125KHz Card Reader (GFA)	\$897	\$11	\$11	05/15/15
SA-MIFARE	Secure Access – Mifare/HID iclass Card Reader (GEX)	\$897	\$11	\$11	05/15/15
UNICODE	Xerox Unicode International Printing Kit (GGB)	\$299			
XASSIST4	Xerox Copier Assistant Software – Sec.508 Compliance (498K13731)	\$496			
Upgrade Accessories - Available as Accy. Only transactions on In-place Equipment					
May choose Any of the following:					
SCANUPG	Scan Controller Upgrade, Searchable PDF, Network Scanning & E-Mail kit, 256 Memory Kit (YPY, 301K20480, 498K15850) CSE Required	\$2,505			
PRINT AUDIT					
• Print Audit Suite and Analysis & Reduction are customer installable serialized mainframes (a CD).					
• Print Audit products available for SNB transactions only , Trials, No Risk, XTI, CTI, CRP, Rental transactions NOT allowed.					
However, a time-limited download is customer available from xerox.com. Standard and Extended Warranty do NOT apply.					
• Print Audit FSMA includes free upgrades.					
PAUD-5	Print Audit Suite w/5 Seat License (GAX)	\$752			
PAUD-10	Print Audit Suite w/10 Seat License (GBC)	\$1,284			
PAUD-25	Print Audit Suite w/25 Seat License (GBD)	\$2,556			
PAUD-50	Print Audit Suite w/50 Seat License (GBE)	\$4,361			
PAAR-50	Print Audit Analysis & Reduction w/50 Seat License (GBA)	\$1,855			
PAAR-100	Print Audit Analysis & Reduction w/100 Seat License (GBF)	\$2,706			
PAAR-500	Print Audit Analysis & Reduction w/500 Seat License (GBG)	\$7,142			
PAAR-1000	Print Audit Analysis & Reduction w/1000 Seat License (GBB)	\$9,272			
NXB	50 Add Dvc License	\$15,995	n/a	n/a	
SMARTsend 3.0					
		\$899	\$30	\$30	
		\$3,199	\$95	\$95	
		\$1,499			
		\$499			
		\$1,149			
		\$2,499			
SMART Document Travel					
		\$0			
		\$755			
		\$5,872			
		\$755			
		\$5,472			
		\$300			
		\$0			
		\$1,159			
		\$8,865			
		\$1,159			
		\$8,065			
		\$600			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
Xerox Nuvera® 100 / 120 / 144 EA Production Systems Family of Products					
MFF100	Xerox Nuver 100EA Production System with Scanner Nuvera 100EA	\$34,000	\$299	\$399	11/01/14
MFF120	Xerox Nuver 120EA Production System with Scanner Nuvera 120EA	\$41,000	\$299	\$399	11/01/14
MFF-100	Xerox® Nuvera® 100 EA Production System without Scanner Nuvera® 100 EA Production System with Embedded Next Generation FreeFlow™ Print Service Controller with Dual-core 2.8GHz Intel® Core™2 Duo Processor Model E7400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura JD35Q motherboard (TB7), Install Kit (675K64000), Compressor Kit (675K89830), Vertical Trim Strips Right (675K79500), Vertical Trim Strips Left (675K43170), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29913), Machine Badge - 100 EA (676K25940), 100 PPM License (RDN), EA Toner License (WXW), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Standard Software License (XV6), Enables prInteract - Connect (UHK), HP PCL Decomposer License (FVB), MFF License (X48) This represents the most current Shipping Version 01	\$19,000	\$299	\$399	
MFF-120	Xerox® Nuvera® 120 EA Production System without Scanner Nuvera® 120 EA Production System with Embedded Next Generation FreeFlow™ Print Service Controller with Dual-core 2.8GHz Intel® Core™2 Duo Processor Model E7400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura JD35Q motherboard (TB7), Install Kit (675K64000), Compressor Kit (675K89830), Vertical Trim Strips Right (675K79500), Vertical Trim Strips Left (675K43170), Keyboard Kit - Dell (VB7), Customer Software and Documentation (301K29913), Machine Badge - 120 EA (676K25950), 120 PPM License (RDM), EA Toner License (WXW), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Standard Software License (XV6), Enables prInteract - Connect (UHK), HP PCL Decomposer License (FVB), MFF License (X48) This represents the most current Shipping Version 01	\$26,000	\$299	\$399	
Required Accessory - You MUST choose ONE of the following:					
MFFPRO	Multi-Function Finisher - Professional (PPP), Function Interface Module (PWW)	\$10,000	\$0	\$0	
MFFPROHP	Multi-Function Finisher - Professional with Hole Punch Kit (PPP), Multi-Function Interface Module (UYC)	\$10,000	\$0	\$0	
Required Accessory - You MUST choose ONE of the following:					
PSM2SW	PostScript & PPML Software License Enabler Stream, Adobe PS w/PDF (RKC), PPML-Personal Page Markup Language (WDD) Requires Nuver 10.0 software or higher	\$10,000	\$0	\$0	
DPS100	Xerox Nuver 100EA Production System Nuvera 100EA Production System with Embedded Next Generation FreeFlow™ Print Service Controller with Dual-core 2.8GHz Intel Core 2 DUO Processor Model E7400, a 500GB SATA Hard Drive, CD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura JD35Q motherboard (TB7), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830), Vertical Trim Strips Right (675K79500), Vertical Trim Strips Left (675K43170), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29910), Machine Badge - 100EA (676K25940), 100 PPM License (RDN), EA Toner License (WXW), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Standard Software License (XV6), Enables printeract - Connect (UHK), HP PCL	\$27,000	\$995	\$1,245	
Required Accessory - You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
FEEDSCAN	Feed Module with Scanner (XX9), Feed Module Cover Kit (675K48440)	\$35,000	\$220	\$220	

Mod Adding
Unit to
Contract

230

230

230

The optional accessories shown above are only available for purchase under this contract at the time of intial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
LFFM2	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit (675K48440)	\$20,000	\$150	\$150	
XSIS193	Optional 19.3 Enables 2-Tray Feeder Nuvera 1XX - includes SFM4 19.3 (NBN), TISP SFM-PE Trim Kit (675K79420), TISP PE-SEM Trim Kit (675K79440), 19.3 Enablement Kit (676K26090), SFM High Boy Top Cover Kit (675K37840), SFM/BFM Finishing Cover Kit (675K48440) Requires DTSTACK or FTMS for paper sizes > 18.5"	\$20,000	\$150	\$150	
Required Accessory - You MUST choose ONE of the following:					
BFDCDPS1	Basic Finishing Module with Direct Connect; Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module with Direct Connect (LAD), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040), DFA Enablement (UVM)	\$23,650	\$175	\$175	
BFDLDP1	Dual Basic Finishing Module (LAG), Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)	\$40,000	\$350	\$350	
BFMDPS1	Basic Finishing Module (LAG), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory - You MUST choose AT LEAST ONE of the following:					
PSM2SW	PostScript & PPML Software License Enabler Stream, Adobe PS w/PDF (RKC), PPML-Personal Page Markup Language (WDD) Requires Nuver 10.0 software or higher	\$10,000	\$0	\$0	
LCDSM2SW	LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443), Productivity Pack (FVA) - LCDSM2SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
IPDS-SW	IPDS Software License Enabler (YHP), IPDS Software & Documentation Kit (301K24033), Productivity Pack (FVA). IPDS-SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
DPS120	Xerox Nuver 120EA Production System Nuvera 120EA Production System with Embedded Next Generation FreeFlow Print Service Controller with Dual-core 2.8GHz Intel Core 2 DUO Processor Model E7400, a 500GB SATA Hard Drive, CD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura JD35Q motherboard (TB7), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830), Vertical Trim Strips Right (675K79500), Vertical Trim Strips Left (675K43170), Keyboard Kit-Dell (VB&), Customer Software and Documentation (301K29910), Machine Badge - 120EA (676K25950), 120 PPM License (RDM), EA Toner License (XV6), Enables printeract - Connect (UHK), HP PCL Decomposer License	\$40,000	\$995	\$1,245	
Required Accessory - You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
FEEDSCAN	Feed Module with Scanner (XX9), Feed Module Cover Kit (675K48440)	\$35,000	\$220	\$220	
LFFM2	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit (675K48440)	\$20,000	\$150	\$150	
XSIS193	Optional 19.3 Enables 2-Tray Feeder Nuvera 1XX - includes SFM4 19.3 (NBN), TISP SFM-PE Trim Kit (675K79420), TISP PE-SEM Trim Kit (675K79440), 19.3 Enablement Kit (676K26090), SFM High Boy Top Cover Kit (675K37840), SFM/BFM Finishing Cover Kit (675K48440) Requires DTSTACK or FTMS for paper sizes > 18.5"	\$20,000	\$150	\$150	
Required Accessory - You MUST choose ONE of the following:					
BFDCDPS1	Basic Finishing Module with Direct Connect; Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module with Direct Connect (LAD), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040), DFA Enablement (UVM)	\$23,650	\$175	\$175	

Mod Adding
Unit to
Contract

230

The optional accessories shown above are only available for purchase under this contract at the time of intial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
BFDLDP1	Dual Basic Finishing Module (LAG), Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)	\$40,000	\$350	\$350	
BFMDPS1	Basic Finishing Module (LAG), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory - You MUST choose AT LEAST ONE of the following:					
PSM2SW	PostScript & PPML Software License Enabler Stream, Adobe PS w/PDF (RKC), PPML-Personal Page Markup Language (WDD) Requires Nuver 10.0 software or higher	\$10,000	\$0	\$0	
LCDSM2SW	LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443), Productivity Pack (FVA) - LCDSM2SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
IPDS-SW	IPDS Software License Enabler (YHP), IPDS Software & Documentation Kit (301K24033), Productivity Pack (FVA). IPDS-SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
DPS144	Xerox Nuver 144EA Production System Nuvera 144EA Production System with Embedded Next Generation FreeFlow Print Service Controller with Dual-core 2.8GHz Intel Core 2 DUO Processor Model E7400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura JD35Q motherboard (TB7), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830), Vertical Trim Strips Right (675K79500), Vertical Trim Strips Left (675K43170), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29910), Machine Badge - 144EA (676K25960), 144 PPM License (T7T), EA Toner License (WXW), FreeFlow VI Interpreter Demo Software Kit (300S01619), Standard Software License (XV6), Enables printeract - Connect (UHK), HP PCL	\$68,000	\$2,400	\$3,000	
Required Accessory - You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
FEEDSCAN	Feed Module with Scanner (XX9), Feed Module Cover Kit (675K48440)	\$35,000	\$220	\$220	
LFFM2	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit (675K48440)	\$20,000	\$150	\$150	
XSIS193	Optional 19.3 Enables 2-Tray Feeder Nuvera 1XX - includes SFM4 19.3 (NBN), TISP SFM-PE Trim Kit (675K79420), TISP PE-SEM Trim Kit (675K79440), 19.3 Enablement Kit (676K26090), SFM High Boy Top Cover Kit (675K37840), SFM/BFM Finishing Cover Kit (675K48440) Requires DTSTACK or ETMS for paper sizes > 18.5"	\$20,000	\$150	\$150	
Required Accessory - You MUST choose ONE of the following:					
BFDLDP1	Basic Finishing Module with Direct Connect; Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module with Direct Connect (LAD), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040), DFA Enablement (UVM)	\$23,650	\$175	\$175	
BFDLDP1	Dual Basic Finishing Module (LAG), Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)	\$40,000	\$350	\$350	
BFMDPS1	Basic Finishing Module (LAG), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory - You MUST choose AT LEAST ONE of the following:					

Mod Adding
Unit to
Contract

230

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrty (mon)	Ext Wrty (mon)	Stop Order Taking Date
PSM2SW	PostScript & PPML Software License Enabler Stream, Adobe PS w/PDF (RKC), PPML-Personal Page Markup Language (WDD) Requires Nuver 10.0 software or higher	\$10,000	\$0	\$0	
LCDSM2SW	LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443), Productivity Pack (FVA) - LCDSM2SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
IPDS-SW	IPDS Software License Enabler (YHP), IPDS Software & Documentation Kit (301K24033), Productivity Pack (FVA). IPDS-SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
DPS157	Xerox Nuver 157EA Production System Nuvera 157EA Production System with Embedded Next Generation FreeFlow Print Service Controller with Dual-core 2.8GHz Intel Core 2 DUO Processor Model E7400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura JD35Q motherboard (TB7), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830), Vertical Trim Strips Right (675K79500), Vertical Trim Strips Left (675K43170), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29910), Machine Badge - 157EA (676K26040), 157 PPM License (WX8), EA Toner License (WXW), FreeFlow VI Interpreter Demo Software Kit (300S01619), Standard Software License (XV6), Enables printeract - Connect (UHK), HP PCL	\$81,500	\$2,400	\$3,000	
Required Accessory - You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY)), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
FEEDSCAN	Feed Module with Scanner (XX9), Feed Module Cover Kit (675K48440)	\$35,000	\$220	\$220	
LFFM2	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit (675K48440)	\$20,000	\$150	\$150	
XSIS193	Optional 19.3 Enables 2-Tray Feeder Nuvera 1XX - includes SFM4 19.3 (NBN), TISP SFM-PE Trim Kit (675K79420), TISP PE-SEM Trim Kit (675K79440), 19.3 Enablement Kit (676K26090), SFM High Boy Top Cover Kit (675K37840), SFM/BFM Finishing Cover Kit (675K48440) Requires DTSTACK or ETMS for paper sizes > 18.5"	\$20,000	\$150	\$150	
Required Accessory - You MUST choose ONE of the following:					
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory - You MUST choose AT LEAST ONE of the following:					
PSM2SW	PostScript & PPML Software License Enabler Stream, Adobe PS w/PDF (RKC), PPML-Personal Page Markup Language (WDD) Requires Nuver 10.0 software or higher	\$10,000	\$0	\$0	
LCDSM2SW	LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443), Productivity Pack (FVA) - LCDSM2SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
IPDS-SW	IPDS Software License Enabler (YHP), IPDS Software & Documentation Kit (301K24033), Productivity Pack (FVA). IPDS-SW includes Productivity Pack (PRODPK)	\$20,000	\$100	\$100	
DPS200	Xerox Nuver 200EA Production System Nuvera 200EA Production System with Embedded Next Generation FreeFlow Print Service Controller with Dual-core 3.0GHz Intel Core 2 DUO Processor Model E7400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura (TX0), 200EA Perfecting Production System - 2nd IOT (TX1), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830 - Qty 2), Trim Strips - SFM - Print Engine (675K79420), IOT Trim Strips (676K26060), Trim Strips - Print Engine - BFM (675K79440), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29910), Machine Badge - 200EA (676K25970), EA Toner License (WXW), FreeFlow VI Interpreter Demo Software Kit (300S01619), IOT to IOT Leveling Device Kit (675K58830), Standard Software License (XV9), 200PPM Licenses (VBK), Enables printeract - Connect (UHK), IQ Pack Software (FUX), Productivity	\$175,000	\$6,000	\$6,500	

Mod Adding
Unit to
Contract

230

230

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
Required Accessory – You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
LFEEED1	19.3" Large Format Feed Module - 2 Tray (NBN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including uppper and lower covers (675K48440) - Requires FTMS, 288FTMS or DSTACK for paper sizes > 18.5"	\$15,000	\$100	\$100	
Required Accessory – You MUST choose ONE of the following:					
BFDCDPS1	Basic Finishing Module with Direct Connect; Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module with Direct Connect (LAD), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040), DFA Enablement (UVM)	\$23,650	\$175	\$175	
BFDLDP1	Dual Basic Finishing Module (LAG), Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)	\$40,000	\$350	\$350	
BFMDPS1	Basic Finishing Module (LAG), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory – You MUST choose AT LEAST ONE of the following:					
PS288SW	PostScript Software License Enabler: Adobe PS with PDF (RKC), PPML- Personal Page Markup Language (WDD)	\$10,000			
IPDS288SW	IPDS Software License and Documentation: IPDS SW License (YHP), IPDS Software & Documentation Kit (301K18590)	\$20,000			
LCDS288SW	LCDS Software License and Documentation: LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443)	\$20,000			
DPS288	Xerox Nuver 288EA Production System Nuvera 288EA Production System with Embedded Next Generation FreeFlow Print Service Controller with Dual-core 3.0GHz Intel Core 2 DUO Processor Model E8400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura (TX0), 288EA Perfecting Production System - 2nd IOT (TX1), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830 - Qty 2), Trim Strips - SFM - Print Engine (675K79420), IOT Trim Strips (676K26060), Trim Strips - Print Engine - BFM (675K79440), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29910), Machine Badge - 288EA (676K25980), EA Toner License (WXW), FreeFlow VI Interpreter Demo Software Kit (300S01619), IOT to IOT Leveling Device Kit (675K58830), Standard Software License (XV9), 288PPM Licenses (EXK), Enables printeract - Connect (UHK), IQ Pack Software (FUX), Productivity	\$225,000	\$8,000	\$8,500	
Required Accessory – You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
LFEEED1	19.3" Large Format Feed Module - 2 Tray (NBN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including uppper and lower covers (675K48440) - Requires FTMS, 288FTMS or DSTACK for paper sizes > 18.5"	\$15,000	\$100	\$100	
Required Accessory – You MUST choose ONE of the following:					
BFDCDPS1	Basic Finishing Module with Direct Connect; Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module with Direct Connect (LAD), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040), DFA Enablement (UVM)	\$23,650	\$175	\$175	

Mod Adding
Unit to
Contract

230

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
BFDLDP1	Dual Basic Finishing Module (LAG), Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)	\$40,000	\$350	\$350	
BFMDP1	Basic Finishing Module (LAG), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory - You MUST choose AT LEAST ONE of the following:					
PS288SW	PostScript Software License Enabler: Adobe PS with PDF (RKC), PPML- Personal Page Markup Language (WDD)	\$10,000			
IPDS288SW	IPDS Software License and Documentation: IPDS SW License (YHP), IPDS Software & Documentation Kit (301K18590)	\$20,000			
LCDS288SW	LCDS Software License and Documentation: LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443)	\$20,000			
DPS314	Xerox Nuver 314EA Production System Nuvera 314EA Production System with Embedded Next Generation FreeFlow Print Service Controller with Dual-core 3.0GHz Intel Core 2 DUO Processor Model E8400, a 500GB SATA Hard Drive, CD-RW/DVD-RW (software only supports writing of CD's at this time), 4GB Memory (2x2GB DIMMs) and RadiSys Endura (TX0), 314EA Perfecting Production System - 2nd IOT (TX1), Sheet Enhancement Module (BWD), Install Kit (675K64000), Compressor Kit (675K89830 - Qty 2), Trim Strips - SFM - Print Engine (675K79420), IOT Trim Strips (676K26060), Trim Strips - Print Engine - BFM (675K79440), Keyboard Kit-Dell (VB7), Customer Software and Documentation (301K29910), Machine Badge - 314EA (676K26050), EA Toner License (WXW), FreeFlow VI Interpreter Demo Software Kit (300S01619), IOT to IOT Leveling Device Kit (675K58830), Standard Software License (XV9), 314PPM Licenses (EXK), Enables printeract - Connect (UHK), IQ Pack Software (FUX), Productivity	\$252,000	\$8,000	\$8,500	
Required Accessory - You MUST choose ONE of the following:					
FEED4T	Feed Module - 4 Tray (XY), Feed Module Top Cover Hight Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000	\$100	\$100	
LFFED1	19.3" Large Format Feed Module - 2 Tray (NBN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including upper and lower covers (675K48440) - Requires FTMS, 288FTMS or DSTACK for paper sizes > 18.5"	\$15,000	\$100	\$100	
Required Accessory - You MUST choose ONE of the following:					
FTMS	DS3500 - Finishing Transport Module - Stacker, including two dollies (ATA), PowerCord - 120V-20A (675K37770), DFA Enablement (UVM)	\$14,500	\$150	\$150	
STACKMOD	Production Stacker Module (NX5) - includes PowerCord 120V-20A (675K37770) and DFA Enablement (UVM)	\$21,500	\$170	\$170	
Required Accessory - You MUST choose AT LEAST ONE of the following:					
PS288SW	PostScript Software License Enabler: Adobe PS with PDF (RKC), PPML- Personal Page Markup Language (WDD)	\$10,000			
IPDS288SW	IPDS Software License and Documentation: IPDS SW License (YHP), IPDS Software & Documentation Kit (301K18590)	\$20,000			
LCDS288SW	LCDS Software License and Documentation: LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443)	\$20,000			
Optional Accessories					
2NDBTL	Second Toner Bottle Enablement Kit (498K16450), EA Toner Bottle (006R01261)	\$950	\$0	\$0	
2NDBOTTLE	Second Toner Bottle Enablement Kit (498K16450 - Qty 2), EA Toner Bottle (006R01261 - Qty 2)	\$1,900	\$0	\$0	
2-30APWR	30A Line Cord (675K79400 - Qty 2)	\$0	\$0	\$0	
30APWR	30A Line Cord (675K79400) 50Amp to 30Amp power converters.	\$0	\$0	\$0	

Mod Adding
Unit to
Contract

230

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
BFMPPLUS1	Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)	\$20,000	\$175	\$175	
BFMPPLUS2	2nd Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2)	\$20,000	\$175	\$175	
CVR-HIGH	Feed Module Top Cover High Kit (675K37840)	\$0	\$0	\$0	
CVR-LOW	Feed Module Top Cover Low Kit (675K37850)	\$0	\$0	\$0	
DUALCORE	Quad Core Kit (498K19280)	\$10,000	\$0	\$0	
FEED-4T2	2nd Feed Module With Scanner (UMM), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200)	\$15,000	\$100	\$100	
FEED-4T3	3rd Feed Module - 4 Tray (UMN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200)	\$15,000	\$100	\$100	
FORNDEV	Foreign Interface Device (498K06760)	\$175	\$0	\$0	
FTMS2	2nd DS3500 Finishing Transport Module - Stack Finishing Transport Module, including two dollies (ATA), Power Cord - 120V-20A (675K37770), 2nd FTMS Jumper Cable (675K79551)	\$14,500	\$150	\$150	
HARDDRPS2	2ND Internal Hard Drive - SATA (498K17750)	\$3,000	\$0	\$0	
HOLE2-4	2-4 Hole Punch Kit for MFF ProPlus (498K08770) - Requires MFFPROHP	\$0	\$0	\$0	
IMPOSITN	Imposition License (NCP)	\$500	\$0	\$0	
INSERTLF1	Large Format Insertion Module - 2 Tray (WWN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover High Kit (675K37840), Moisture Fan Kit (675K48470)	\$15,000	\$100	\$100	
INSERTMD	Insertion Module - 4 Tray (UMN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover High Kit (675K37840), Moisture Fan Kit (675K48470)	\$15,000	\$100	\$100	
INSERTLF	Insertion Module - 2 Tray, 19.3" (NBN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Moisture Fan Kit (675K48470), Feed Module Top Cover High Kit (675K37840)	\$15,000	\$100	\$100	
IPDS-SW	IPDS Software License Enabler (YHP), Productivity Pack (FVA)	\$20,000	\$100	\$100	
IQPACK	Image Quality Pack (FUX)	\$2,000	\$0	\$0	
LCDSM2SW	LCDS Software License and Documentation: LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443), Productivity Pack (FVA)	\$20,000	\$100	\$100	
LFEEDPS2	2nd 19.3" Large Format Feed Module - 2 Tray (NBN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200)	\$15,000	\$100	\$100	
LFEEDPS3	2nd 19.3" Large Format Feed Module - 2 Tray (NBN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200)	\$15,000	\$100	\$100	
LFFMDPS2	2nd Large Format Feed Module - 2 Tray (WWN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200)	\$20,000	\$150	\$150	
LFFMDPS3	3rd Large Format Feed Module - 2 Tray (WWN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200)	\$20,000	\$150	\$150	
NWT	FreeFlow VI Designer Software and License If output from IDE/VI Designer required, must order VIGROUPB and PSM2SW	\$3,495	\$40	\$40	
OVERWRITE	Disk Overwrite License (RDU)	\$0	\$0	\$0	
PRODPK	Productivity Pack (FVA) PRODPK included with IPDSM2SW and LCDSM2SW	\$5,000	\$0	\$0	
PSM2SW	PostScript & PPML Software License Enabler Stream, Adobe PS w/PDF (RKC), PPML-Personal Page Markup Language (WDD)	\$10,000	\$0	\$0	
STACKMOD2	2nd Production Stacker Module (NX5) and Jumper Harness Kit (675K79551)	\$21,500	\$170	\$170	

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
STACKMOD3	3rd Production Stacker Module (NX5) Harness 3rd Device (676K26130)	\$21,500	\$170	\$170	
TAPE-NV	Off-Line Tape Option (UVC), VHDCI / HD-68 Cable Option (498K14620), Dual Ultra 320 SE/LVD SCSI Card (498K14630)	\$2,000	\$0	\$0	
TAPEBIND	Xerox Tape Binder (HWX), Nationalization Kit - US (650K30110)	\$13,900	\$200	\$200	
TAPEBIND2	2nd Xerox Tape Binder (HWX), Nationalization Kit - US (650K30110)	\$13,900	\$200	\$200	
UHH	Disable Printeract (UHH) Suppress transmittal of service information.	\$0	\$0	\$0	
UPS-KIT	UPS Enablement Kit (498K15722)	\$500	\$0	\$0	
VIGROUPB	FreeFlow VI Interpreter Software and License (NWR) - One license per print engine. If output from IDE is required, must order VIGROUPB	\$5,000	\$90	\$90	
XAU	Additional Cart for DS3500 Stacker	\$995	\$0	\$0	
XPLUSTOOL	Xerox Productivity Plus: XPP Diagnostics License (N3T), Xerox Productivity Plus Documentation and Toolkit (498K12711)	\$280	\$0	\$0	
XSISRH3E	XSIS Removable Hard Drive - Install Kit (497K05140)	\$3,000	\$50	\$50	
XSISED3E	XSIS Removable Hard Drive - Extra Drive Set (497K05150)	\$1,500	\$40	\$40	
XSIS93IN	Optional 19.3 Enables 2-Tray Feeder Nuvera 1XX - includes SFM4 19.3 (NBN), AC Jumper Harness Kit (675K58950), Vertical Trim Strips (675K43170), SFM Horizontal Strips (675K43160), SFM Receiver Docking (675K43200), SFM High Boy Top Cover Kit (675K37840), Moisture Fan Kit (675K48470)	\$22,000	\$150	\$150	
XSIS1932	Optional 19.3 Enables 2-Tray Feeder Nuvera 1XX - includes SFM4 19.3 (NBN), AC Jumper Harness Kit (675K58950), Vertical Trim Strips (675K43170), SFM Horizontal Strips (675K43160), SFM Receiver Docking (675K43200), 19.3 Enablement Kit (676K26090)	\$20,000	\$150	\$150	
XSISPIML4	XSIS Production Information Management System Printer License (LB9), 301K30530	\$2,000	\$40	\$40	
498K07901	Caster Module Adjust Kit	\$0	\$0	\$0	
497K11110	System Exhaust Vent Kit, including power code (RoHS) NASG	\$0	\$0	\$0	
497K11120	System Exhaust Vent Kit, including power code (RoHS) Non-NASG	\$0	\$0	\$0	
675K10550	Power Cord 220V 20A	\$0	\$0	\$0	
	Post-Install Optional Accessories				
100-144DP	100 DPS Upgrade to 144 DPS: 144 PPM License (T7T), Machine Badge - 144 EA (675K48340), Module Adjust Kit (675K48430 - QTY 2)	\$70,172	\$225	\$225	
	• Available for upgrades from a P100-DPS to P144-DPS with FTM or BFM finishers only.				
	• Requires Nuvera 9.0 software or higher if BFMDC-DPS1 is on the unit.				
	• Available as an Accessory Only transaction on in-place equipment.				
120-144DP	120 DPS Upgrade to 144 DPS: 144 PPM License (T7T), Machine Badge - 144 EA (675K48340), Module Adjust Kit (675K48430 - QTY 2)	\$55,136	\$225	\$225	
	• Available for upgrades from a P120-DPS to a P144-DPS with FTM or BFM finishers only.				
	• Requires Nuvera 9.0 software or higher if BFMDC-DPS1 is on the unit.				
	• Available as an Accessory Only transaction on in-place equipment.				
100-120DP	100 DPS Upgrade to 120 DPS: 120 PPM License (RDM), Machine Badge - 120 EA (675K48330)	\$20,049			
	• Available for upgrades from P100-DPS to a P120-DPS with FTM or BFM finishers.				
	• Requires Nuvera 9.0 software or higher if BFMDC-DPS1 is on the unit.				
	• Available as an Accessory Only transaction on in-place equipment.				
100-120MF	100 MFF Upgrade to 120 MFF: 120 PPM License (RDM), Machine Badge - 120 EA (675K48330)	\$15,036			
	• Available to market codes 100-MFF and P100-MFF with MFF finishers.				
	• Requires Nuvera 9.0 software or higher if BFMDC-DPS1 is on the unit.				
	• Available as an Accessory Only transaction on in-place equipment.				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	SquareFold Booklet Maker Standard Configuration				
	<ul style="list-style-type: none"> SFBM is compatible with the Nuvera Production Systems. 6 Stapler cartridges are shipped with SFBM, plus two full cartridges (one in each stapler). Folder/Trimmer (BEM), Collator/Stapler (BEL), SquareFold Module (BEK), Nationalization Kit - US (650K11520) Requires a FTM-DPS1 or FTM-DPS. 				
Post-Install Optional Accessories					
100-144UP	Upgrade from Nuvera 100 Production System to Nuvera 144 Production System, 144 PPM License (T7T), Machine Badge Production (675K21641), Machine Badge 144MX Production (675K21631), Spots Blade Damper Kit (675K32470), Module Adjust Kit (675K48430 - Qty 2)	\$70,525	\$225	\$225	
	<ul style="list-style-type: none"> Available for upgrades as follows: 100PS1 to 144PS, 100PS to 144PS, 100PSSCN to 144PSSCN, 100PSMX1 to 144PSMX, and 100PSMX to 144PSMX. Requires Next Generation FreeFlow™ DocuSP Controller (X86). BFMs installed prior to April 2006 (BFMPS, serial number beginning with LED) will not work on the 144 and must be upgraded. Will work with BFM's (BFMPS3, BFMPS2, BFMPPLUS, BFMDUAL3, BFMDUAL, BFMDLUP3, BFMDUALUP) beginning with serial numbers AEY, AFA, or LAG. Requires Nuvera 7.0 Software or higher if Basic Finisher Modules are on the unit. Available as an Accessory Only transaction on in-place equipment. 				
120-144UP	Upgrade from Nuvera 120 Production System to Nuvera 144 Production System, 144 PPM License (T7T), Machine Badge Production (675K21641), Machine Badge 144MX Production (675K21631), Spots Blade Damper Kit (675K32470), Module Adjust Kit (675K48430 - Qty 2)	\$55,413	\$225	\$225	
	<ul style="list-style-type: none"> Available for upgrades as follows: 120PS1 to 144PS, 120PS to 144PS, 120PSSCN to 144PSSCN, 120PSMX1 to 144PSMX, and 120PSMX to 144PSMX. Requires Next Generation FreeFlow™ DocuSP Controller (X86). Requires Next Generation FreeFlow™ DocuSP Controller (X86). BFMs installed prior to April 2006 (BFMPS, serial number beginning with LED) will not work on the 144 and must be upgraded. Will work with BFM's (BFMPS3, BFMPS2, BFMPPLUS, BFMDUAL3, BFMDUAL, BFMDLUP3, BFMDUALUP) beginning with serial numbers AEY, AFA, or LAG. Requires Nuvera 7.0 Software or higher if Basic Finisher Modules are on the unit. Available as an Accessory Only transaction on in-place equipment. 				
PS120UPG	Upgrade from Nuvera 100 Production System to Nuvera 120 Production System, 120 PPM License (RDM), Machine Badge-Production (675K11131), Machine Badge 120MX Production (675K16401)	\$20,049			
	<ul style="list-style-type: none"> Available for upgrades as follows: 100PS1 to 120PS1, 100PS to 120PS, 100PSSCN to 120PSSCN, 100PSMX1 to 120PSMX1, 100PSMX to 120PSMX. Available as an Accessory Only transaction on in-place equipment. 				
	<ul style="list-style-type: none"> Basic Finishing Module (LAG), Basic Finishing Module Plus (AFA), BFM - Interface Module (AKT), Keyboard (BFG), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170 - QTY2), Horizontal Trim Strips (675K43160 - QTY2), Sun Blade™ 2500 Controller to Next Generation FreeFlow™ DocuSP Controller (X86) Upgrade Kit (498K12410), Caster Kit (498K13720), Keyboard (BFG), Documentation and Drivers (650K27032), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040) Requires Nuvera 6.0 Software or higher. Not available with BFMPS3, BFMPS2, BFMPS, BFMDUAL3, BFMDUAL, or BFMPPLUS. Not available with 144PS, 144PSSCN, or 144PSMX. 				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	• Available as an Accessory Only transaction on in-place equipment.				
FEEDSCN2	2 nd Feed Module With Scanner (UMM), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover Low Kit (675K37850)	\$21,051			
	• Available on 100PS1, 100PS, 120PS1, 120PS, and 144PS as an "Accessory Only Transaction" on in-place equipment.				
	• Maximum of two feed modules allowed per configuration.				
	Kit (498K12410), Keyboard (BFG)				
	• In place Nuvera 100 & 120 Production Systems with QIC Tape Drive (WLF) or 4MM Tape Drive Kit (WLG) upgrading to the new FreeFlow™ DocuSP Controller (X86) must also order TAPE-NV (PCI Ultra SCSI SE Host Adapter Kit)				
	• In place Nuvera Production 100 & 120 Systems with On-Line Channel Card (ON-LINE) upgrading to the new FreeFlow™ DocuSP Controller (X86) must also order ON-LINE or have on ON-LINE installed.				
	• Available as an Accessory Only transaction on in-place equipment.				
	Stop Order taking Equipment: Accessories still available. The following Required Accessories are available for order taking, but the mainframe products are in sale stop order taking. The order taking Optional Accessories can be located in the "Optional Accessories – Xerox Nuvera® 100/ 120/144 Production Systems" section.				
	Required Accessories for 144PS				
Required Accessory – You MUST choose ONE of the following:					
	• ADOBENC is non-shippable software.				
ADOBENC	Adobe Postscript with PDF (RKC), PPML-Personal Page Markup Language (VDD)	N/C			
IPDSSWNC	IPDS Software License (YHP), IPDS Software & Documentation Kit (301K17214)	N/C			
	• Requires Nuvera 5.0 Software or higher.				
LCDSSWNC	LCDS: LCDS Software License (NCU), LCDS Font & Documentation (301K11443)	N/C			
Required Accessories – You MUST choose ONE of the Following:					
	• Remote Data Transfer is non-shippable.				
CONNECT	Enables printeract - Connect (UHK)	N/C			
	• Transmits service log information.				
NOTCONNECT	Disables printeract - Not Connect (UHH)	N/C			
	• No transmittal of service information.				
Required Accessory – You MUST choose ONE of the following:					
FEEDNC	Feed Module - 4 Tray (UMN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including upper and lower covers (675K48440)	N/C			
LFEEEDNC	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including upper and lower covers (675K48440)	N/C			
Required Accessory – You MUST choose ONE of the following:					
	• PSSW1 is non-shippable software.				
PSSW1	Nuvera 144 Production System Operating System Software, including HP, PCL, TIFF, TCP/IP, IPP, HTTP, SNMP, AppleTalk, Novell (UNE)	\$30,074			
Required Accessories – You MUST choose ONE of the Following:					
BFMDUAL3	Dual Basic Finisher Module:	\$40,000	\$350	\$350	
	Basic Finishing Module (LAG), Basic Finishing Module Plus (AFA), BFM - Interface Module (AKT), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170 - QTY 2), Horizontal Trim Strips (675K43160 - QTY 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)				
	• Requires Next Generation FreeFlow™ DocuSP Controller (X86).				
	• Requires Nuvera 6.0 Software or higher.				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Not available with BFMPLUS, BFMP3, BFMP2, BFMP, BMFDLUP3, or BFMDUALUP. 				
BFMP3	Basic Finisher Module (LAG), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
	<ul style="list-style-type: none"> Requires a Next Generation FreeFlow™ DocuSP Controller (X86). Requires Nuvera 6.0 Software or higher. 				
	<ul style="list-style-type: none"> Not available with BFMP, BFMP2, BFMDUAL3, BFMDUAL, BFMDLUP3, or BFMDUALUP. 				
	Required Accessories for 144PSSCN				
	Required Accessory – You MUST choose ONE of the following:				
	<ul style="list-style-type: none"> ADOBENC is non-shippable software. 				
ADOBENC	Adobe Postscript with PDF (RKC), PPML-Personal Page Markup Language (WDD)	N/C			
IPDSSWNC	IPDS Software License (YHP), IPDS Software & Documentation Kit (301K17214)	N/C			
	<ul style="list-style-type: none"> Requires Nuvera 5.0 Software or higher. 				
LCDSSWNC	LCDS: LCDS Software License (NCU), LCDS Font & Documentation (301K11443)	N/C			
	Required Accessories – You MUST choose ONE of the Following:				
	<ul style="list-style-type: none"> Remote Data Transfer is non-shippable. 				
CONNECT	Enables prInteract - Connect (UHK)	N/C			
	<ul style="list-style-type: none"> Transmits service log information. 				
NOTCONNECT	Disables prInteract - Not Connect (UHH)	N/C			
	<ul style="list-style-type: none"> No transmittal of service information. 				
	Required Accessory – You MUST choose ONE of the following:				
	<ul style="list-style-type: none"> PSSW1 is non-shippable software. 				
	Required Accessories – You MUST choose ONE of the Following:				
	Basic Finishing Module (LAG), Basic Finishing Module Plus (AFA), BFM - Interface Module (AKT), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170 - QTY 2), Horizontal Trim Strips (675K43160 - QTY 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)				
	<ul style="list-style-type: none"> Requires Next Generation FreeFlow™ DocuSP Controller (X86). Requires Nuvera 6.0 Software or higher. 				
	<ul style="list-style-type: none"> Not available with BFMPLUS, BFMP3, BFMP2, BFMP, BMFDLUP3, or BFMDUALUP. 				
BFMP3	Basic Finisher Module (LAG), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
	<ul style="list-style-type: none"> Requires a Next Generation FreeFlow™ DocuSP Controller (X86). Requires Nuvera 6.0 Software or higher. 				
	<ul style="list-style-type: none"> Not available with BFMP, BFMP2, BFMDUAL3, BFMDUAL, BFMDLUP3, or BFMDUALUP. 				
FTMP1	Finishing Transport Module (ARY), Power Cord 120V 20A (675K37770), DFA Enablement (UVM)	\$9,000			
	Required Accessories for 100PS1 / 100PS / 120PS1 / 120PS1				
	Required Accessory – You MUST choose ONE of the following:				
	<ul style="list-style-type: none"> ADOBENC is non-shippable software. 				
ADOBENC	Adobe Postscript with PDF (RKC), PPML-Personal Page Markup Language (WDD)	N/C			
IPDSSWNC	IPDS Software License (YHP), IPDS Software & Documentation Kit (301K17214)	N/C			
	<ul style="list-style-type: none"> Requires Nuvera 5.0 Software or higher. 				
LCDSSWNC	LCDS: LCDS Software License (NCU), LCDS Font & Documentation (301K11443)	N/C			
	Required Accessories – You MUST choose ONE of the Following:				
	<ul style="list-style-type: none"> Remote Data Transfer is non-shippable. 				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
CONNECT	Enables prInteract - Connect (UHK)	N/C			
	• Transmits service log information.				
NOTCONNECT	Disables prInteract - Not Connect (UHH)	N/C			
	• No transmittal of service information.				
Required Accessory – You MUST choose ONE of the following:					
FEEDNC	Feed Module - 4 Tray (UMN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including upper and lower covers (675K48440)	N/C			
LFEEEDNC	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit including upper and lower covers (675K48440)	N/C			
Required Accessory – You MUST choose ONE of the following:					
	• PSSW is non-shippable software.				
PSSW	Nuvera 100 & 120 Production System Operating System Software, including HP, PCL, TIFF, TCP/IP, IPP, HTTP, SNMP, AppleTalk, Novell (UNE)	\$20,049			
Required Accessories – You MUST choose ONE of the Following:					
BFMDUAL3	Dual Basic Finisher Module:	\$40,000	\$350	\$350	
	Basic Finishing Module (LAG), Basic Finishing Module Plus (AFA), BFM - Interface Module (AKT), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170 - QTY 2), Horizontal Trim Strips (675K43160 - QTY 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040)				
	• Requires Next Generation FreeFlow™ DocuSP Controller (X86).				
	• Requires Nuvera 6.0 Software or higher.				
	• Not available with BFMPPLUS, BFMP3, BFMP2, BFMP, BMFDLUP3, or BFMDUALUP.				
BFMP3	Basic Finisher Module (LAG), 20A Power Cord (675K10550), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020)	\$20,000	\$175	\$175	
	• Requires a Next Generation FreeFlow™ DocuSP Controller (X86).				
	• Requires Nuvera 6.0 Software or higher.				
	• Not available with BFMP3, BFMP2, BFMDUAL3, BFMDUAL, BFMDLUP3, or BFMDUALUP.				
FTMP3	Finishing Transport Module (ARY), Power Cord 120V 20A (675K37770), DFA Enablement (UVM)	\$9,000			
Required Accessories for 100PSSCN / 120PSSCN					
Required Accessory – You MUST choose ONE of the following:					
	• ADOBENC is non-shippable software.				
ADOBENC	Adobe Postscript with PDF (RKC), PPML-Personal Page Markup Language (WDD)	N/C			
IPDSSWNC	IPDS Software License (YHP), IPDS Software & Documentation Kit (301K17214)	N/C			
	• Requires Nuvera 5.0 Software or higher.				
LCDSSWNC	LCDS: LCDS Software License (NCU), LCDS Font & Documentation (301K11443)	N/C			
Required Accessories – You MUST choose ONE of the Following:					
	• Remote Data Transfer is non-shippable.				
CONNECT	Enables prInteract - Connect (UHK)	N/C			
	• Transmits service log information.				
NOTCONNECT	Disables prInteract - Not Connect (UHH)	N/C			
	• No transmittal of service information.				
Required Accessory – You MUST choose ONE of the following:					
	• PSSW is non-shippable software.				
PSSW	Nuvera 100 & 120 Production System Operating System Software, including HP, PCL, TIFF, TCP/IP, IPP, HTTP, SNMP, AppleTalk, Novell (UNE)	\$20,049			
Required Accessories – You MUST choose ONE of the Following:					

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

Mod Adding Unit to Contract

85

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
BFDL-DPS1	Dual Basic Finishing Module (LAG), Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040), Sheet Enhancement Module (BWD)	\$40,000	\$350	\$350	
BFM-DPS1	Basic Finishing Module (LAG), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), SEM/Inserter to BFM Baffle Kit (675K64020), Sheet Enhancement Module (BWD)	\$20,000	\$175	\$175	
FTM-DPS1	Finishing Transport Module (ARY), Power Cord- 120V 20A (675K37770), DFA Enablement (UVM), Sheet Enhancement Module (BWD)	\$9,000			
Required Accessory – You MUST choose ONE of the following:					
IPDS288SW	IPDS Software License and Documentation: IPDS SW License (YHP), IPDS Software & Documentation Kit (301K18590) • Requires Nuvera 288 DPS 3.0 Software or higher.	\$20,049			
LCDS288SW	LCDS Software License and Documentation: LCDS Software License (NCU), LCDS Font & Documentation Kit (301K11443)	\$20,049			
PS288SW	PostScript Software License Enabler: Adobe PS with PDF (RKC), PPML-Personal Page Markup Language (WDD)	\$10,025			
Optional Accessories - Xerox Nuvera® 288 EA Perfecting Production System					
BFMPLUS1	Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2), SEM/Inserter to BFM Baffle Kit (675K64020), BFM-IM to BFM Baffle Kit (675K64040) • Can be ordered with BFDC-DPS1 or BFM-DPS1, or BFM-DPS or FTM-DPS1 for Dual BFM to XTB or BFM to FTM configuration or can be ordered with BFM-DPS1 for "upgrade" from single BFM to dual BFM.	\$20,000	\$175	\$175	
BFMPLUS2	2 nd Basic Finishing Module Plus (LAE), Basic Finishing Module Plus - Interface Module (LAB), Vertical Trim Strips (675K43170 - Qty 2), Horizontal Trim Strips (675K43160 - Qty 2) • Can be ordered with FTM-DPS1 or FTM-DPS and BFMPLUS1 or BFMPDPS for Dual BFM to FTM configuration. • Not available with BFDC-DPS1.	\$20,000	\$175	\$175	
TAPEBIND	Xerox Tape Binder (HWX), Nationalization Kit -US (650K30110), 128MB Main Control PWBA Upgrade (498K18890 - Qty 2), Customer Documentation and Drivers Kit (650K30320), Operator Training Kit (650K30670) • Must be ordered with FTM-DPS1 or FTM-DPS or BFDC-DPS1. • If ordering TAPEBIND with a DS5000 (DSTACK or DTSTACK), a TBLIFTKIT must be ordered.	\$13,900	\$200	\$200	
TBLIFTKIT	Xerox Tape Bind Lift Kit (KWA) • A TBLIFKIT is required to configure a DS5000 (DSTACK or DTSTACK) to Xerox Tape Bind (TAPEBIND).	\$450	\$0	\$0	
FEED-DPS	2nd Feed Module - 4 Tray (UMN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200) • A maximum of 3 Feed modules can be supported per configuration. • Requires CVR-HIGH.	\$15,036	\$100	\$100	
FEED-DPS3	3rd Feed Module - 4 Tray (UMN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover High Kit (675K37840) • A maximum of 3 Feed modules can be supported per configuration.	\$15,000	\$100	\$100	
LFEEDPS2	2nd 19.3" Large Format Feed Module – 2 Tray (NBN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Trim Strips-SFM Print Engine (675K79420), Trim Strips Print Engine-BFM (675K79440), IOT Trim Strips (675K79430), 19.3" Upgrade Kit (675K79450), 128MB Main Control PWBA Upgrade (498K18890 - Qty 2), Customer Documentation & Drivers Kit (650K30320), Operator Training Kit (650K30670)	\$15,000	\$100	\$100	

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> A maximum of 3 feed modules can be supported per configuration. 				
	<ul style="list-style-type: none"> Requires CVR-HIGH. 				
	<ul style="list-style-type: none"> Requires DSTACK or DTSTACK for paper sizes >18.5". 				
LFEEDPS3	3 rd 19.3" Large Format Feed Module - 2 Tray (NBN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover High Kit (675K37840)	\$15,000	\$100	\$100	
	<ul style="list-style-type: none"> A maximum of 3 feed modules can be supported per configuration. 				
	<ul style="list-style-type: none"> Requires DSTACK or DTSTACK for paper sizes >18.5". 				
	<ul style="list-style-type: none"> A maximum of 3 Feed modules can be supported per configuration. 				
	<ul style="list-style-type: none"> Requires CVR-HIGH. 				
	<ul style="list-style-type: none"> A maximum of 3 feed modules can be supported per configuration. 				
CVR-HIGH	Feed Module Top Cover High Kit (675K37840)	N/C			
	<ul style="list-style-type: none"> CVR-HIGH is required when ordering a FEED-DPS, LFEEDPS2, or LFFEEDDPS. 				
INSERTLF	Insertion Module - 2 Tray, 19.3" (NBN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Moisture Fan Kit (675K48470), Feed Module Top Cover High Kit (675K37840), Trim Strips-SFM Print Engine (675K79420), Trim Strips Print Engine-BFM (675K79440), IOT Trim Strips (675K79430), 19.3" Upgrade Kit (675K79450), 128MB Main Control PWBA Upgrade (498K18890 - Qty 2), Customer Documentation & Drivers Kit (675K99990)	\$15,000	\$100	\$100	
	<ul style="list-style-type: none"> Requires DSTACK or DTSTACK for paper sizes >18.5". 				
	<ul style="list-style-type: none"> Not valid with INSERTM2 or LFINSERT2. 				
INSERTM2	Insertion Module - 4 Tray (UMN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover High Kit (675K37840), Moisture Fan Kit (675K48470)	\$15,036	\$100	\$100	
	<ul style="list-style-type: none"> INSERTM2 is not valid with LFINSERT2 or INSERTLF. 				
LFINSERT2	Large Format Insertion Module - 2 Tray (WWN), AC Jumper Harness (675K58950), Vertical Trim Strips (675K43170), Horizontal Trim Strips (675K43160), Feed Module Docking Kit (675K43200), Feed Module Top Cover High Kit (675K37840), Moisture Fan Kit (675K48470)	\$15,036	\$100	\$100	
	<ul style="list-style-type: none"> LFINSERT2 is not valid with INSERTM2 or INSERTLF. 				
DSTACK	High Capacity Stacker, including two dollies (BEN), Nationalization Kit (650K28710)	\$12,781	\$100	\$100	09/17/14
	<ul style="list-style-type: none"> If an additional DSTACK is required, order DSTACK2. 				
	<ul style="list-style-type: none"> Requires FTM-DPS1 or FTM-DPS. 				
DSTACK2	2ND High Capacity Stacker, including two dollies (BEN), Nationalization Kit (650K28710)	\$12,781	\$100	\$100	09/17/14
	<ul style="list-style-type: none"> Requires DSTACK and FTM-DPS1 (or FTM-DPS). 				
DUALCR	Optional 2nd Dual Core Kit (498K15640)	\$10,025			
	<ul style="list-style-type: none"> Replaces Tyan Thunder K8SD Pro motherboard with a Tyan S2882D motherboard. The Tyan S2882D comes with 8GB of RAM and two AMD Opteron processors (model 285 Dual-Core 2.6 GHz). Max of 1 kit is supported per system. 				
ONLINE	On-Line Module/Active Board: On-Line Module/CUP Board/Active (FCA), On-Line Gateway License (WDC)	\$10,000			
	<ul style="list-style-type: none"> Requires LCDS288SW or IPDS288SW for on-line configuration. 				
	<ul style="list-style-type: none"> Requires Nuvera 288 DPS 3.0 Software or higher. 				
ONLINE1		\$10,000			
VIGROUPB	FreeFlow™ VI Interpreter Software and License (NWR)	\$5,012			
	<ul style="list-style-type: none"> One license per print engine. 				
	<ul style="list-style-type: none"> If output from IDE is required, must order VIGROUPB. 				
	<ul style="list-style-type: none"> Requires PS288SW. 				
HARDDRPS2	2ND Internal Hard Drive - SATA (498K17750)	\$3,008			
	<ul style="list-style-type: none"> Requires Nuvera 288 DPS 3.0 Software or higher. 				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
NWT	FreeFlow™ VI Designer Software and License	\$3,495	\$40	\$40	
	• If output from IDE/VI Designer required, must order VIGROUPB and PS288SW.				
TAPE-NV	Off-Line Tape Option (UVC), VHDCI / HD-68 Cable Option (498K14620), Dual Ultra 320 SE/LVD SCSI Card (498K14630)	\$2,005			
	• This option is used to enable external SCSI devices (i. e. QIC, 4MM, LTO-2).				
	• LTO-2 Tape Drive available as a reference sell.				
WLG	4mm DAT 72 Tape Drive Kit	\$1,904	\$15	\$15	
	• Requires TAPE-NV.				
DSK-OVRRT	Disk Overwrite License (RDU), Disk Overwrite Software and Documentation Kit (301K12442)	\$997			
	• Requires Nuvera 288 DPS 3.0 Software or higher.				
FKX	High Capacity Stacker Optional Dolly	\$995			
IMPOSITN	Imposition Feature License (NCP)	\$500			
	• Requires Nuvera 288 DPS 3.0 Software or higher.				
UPS-KIT	UPS Enablement Kit (498K15722)	\$500			
XPLUSTOOL	Xerox Productivity Plus:	\$281			
	XPP Diagnostics License (N3T), Xerox Productivity Plus Documentation and Toolkit (498K12711)				
	• Requires Nuvera 288 DPS 3.0 Software or higher.				
	• Xerox Productivity Plus (XPP) Customer training must be purchased separately – see 8R75868 on Customer Education Price List.				
XPLUSDAY2	Day 2 of Xerox Productivity Plus (498K13451)	N/C			
	• Requires Nuvera 288 DPS 3.0 Software or higher.				
	• If ordering XPLUSDAY2, must order XPLUSTOOL.				
	• Xerox Productivity Plus (XPP) Customer training must be purchased separately – see 8R75917 on Customer Education Price List.				
2-30APWR	30A Line Cord (675K58921 - Qty 2)	N/C			
	• 50Amp to 30Amp power converters.				
UHH	Disable PrInteract (UHH)	N/C			
	• Suppress transmittal of service information.				
498K04630	Controller/Ethernet Lock Kit	N/C			
498K06770	DVD/CD Lock Kit	N/C			
498K04650	IOT Front Door Lock Kit	N/C			
	• Must order two (2) kits.				
675K10550	Power Cord 220V 20A	N/C			
	• For use with FTM-DPS1 and FTM-DPS, if customer has only 220 V outlet.				
498K12770	System Exhaust Vent Kit, including power code	N/C			
	• Must order two (2) kits.				
498K07900	Caster Module Adjust Kit	N/C			
	SquareFold Booklet Maker Standard Configuration				
	• SFBM is compatible with the Nuvera® 288 EA Perfecting Production System.				
	• 6 Stapler cartridges are shipped with SFBM, plus two full cartridges (one in each stapler).				
	Folder/Trimmer (BEM), Collator/Stapler (BEL), SquareFold Module (BEK), Nationalization Kit - US (650K11520)				
	• Requires a FTM-DPS1 or FTM-DPS.				
DocuTech 6180/6155 Publisher					
	• In addition to a Controller and Finisher, one interposer (6180INT or 6180INT-3) must be ordered:				
	– Requires a DT-CNTL8 controller.				
	– Requires either DTBYPAS3 or DTFIN3 output devices.				
	– Requires a 6180INT or 6180INT-3 Interposer.				
	• The mounting platen (98K88411) remains the property of Xerox and is provided in support of Warranty or where Systems Services are provided by Xerox.				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
<ul style="list-style-type: none"> DocuTech 6180/6155 are delivered to the customer with the following prepacked supplies: Dry Ink, Fuser Agent, Developer, Stitcher Wire, Binder Tape. Prepack supplies are provided free of charge and cannot be returned for credit for any reason. 					
FreeFlow™ Prepress Suite Software					
<ul style="list-style-type: none"> For FreeFlow™ Prepress Suite Software refer to PPSEQ price list for additional information. 					
6180PM	DocuTech 6180 Publisher	\$325,600	\$2,250		
	Processor IOT (8VE-E), Monitor Mounting Platen (98K88411), License (2JR), Dual Power Cord (98K72690), FreeFlow Print Server Customer Software and Documentation (301K19970), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Paper Tray Kit (497K02630), DT6180 Product ID Kit (498K06020)				
	Processor IOT (8VE-E), Monitor Mounting Platen (98K88411), License (UU3), Dual Power Cord (98K72690), FreeFlow Print Server Customer Software and Documentation (301K19970), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Paper Tray Kit (497K02630), DT6155 Product ID Kit (498K06020)				
	DocuTech 6180/6155 Required Accessories (choose 1 interposer)				
6180INT	2 Tray Interposer (6PC)	\$17,362			
6180INT-3	3 Tray Interposer (1UL)	\$17,150	\$105	\$105	
	DocuTech 6180/6155 Required Accessories (choose 1 Finisher)				
DTBYPAS3	Binder, Finisher/ByPass Transport (2VF)	\$8,300			
DTFIN3	Binder, Finisher (0VF)	N/C			
	DocuTech 6135/6115 Publisher				
	<ul style="list-style-type: none"> Requires a DT-CNTL8 controller. Requires either DTBYPAS1 or DTFIN1 output devices. The mounting platen (98K88411) remains the property of Xerox and is provided in support of Warranty or where Systems Services are provided by Xerox. DocuTech 6135/6115 are delivered to the customer with the following prepacked supplies: Dry Ink, Fuser Agent, Developer, Stitcher Wire, Binder Tape. Prepack supplies are provided free of charge and cannot be returned for credit for any reason. 				
	FreeFlow™ Prepress Suite Software				
	<ul style="list-style-type: none"> For FreeFlow™ Prepress Suite Software refer to PPSEQ price list for additional information. 				
6135	DocuTech 6135 Publisher	\$197,685			
	Processor IOT (FLX), Monitor Mounting Platen (98K88411), License (0JR), FreeFlow Print Server Customer Software and Documentation (301K19970), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Paper Tray Kit (497K02630), Product ID Kit (498K06010)				
6115	DocuTech 6115 Publisher	\$125,292			
	Processor IOT (FLX), Monitor Mounting Platen (98K88411), License (YL3), FreeFlow Print Server Customer Software and Documentation (301K19970), FreeFlow™ VI Interpreter Demo Software Kit (300S01619), Paper Tray Kit (497K02630), Product ID Kit (498K06000)				
	DocuTech 6135/6115/6100 Required Accessories (choose 1)				
DTBYPAS1	Binder, Finisher/ByPass Transport (G0U)	\$8,310			
	<ul style="list-style-type: none"> Not available for 6135PMR. Refer to DT1PI price list. 				
DTFIN1	Binder, Finisher (H8K)	N/C			
	<ul style="list-style-type: none"> Not available for 6135PMR. Refer to DT1PI price list. 				
	DocuTech 6135/6115/6100 Optional Accessories				
6135INT	2 Tray Interposer (G9V)	\$17,362			
6135INT-3	3 Tray Interposer (G1W)	\$17,150	\$105	\$105	
	DocuTech 6180 / 6155 / 6135 / 6115 / 6100 Optional Accessories and Kits				
DSTACK	DocuTech High Capacity Stacker, including two dollies (BEN), Nationalization Kit (650K28710)	\$12,781	\$100	\$100	09/17/14
	<ul style="list-style-type: none"> Requires DTBYPAS3 for 6180 / 6155, or DTBYPAS1 for 6135, 6135PM, 6135PM-1 / 6115 / 6100 or DTBYPAS for 6135PMR. If a second High Capacity Stacker is required, order a DSTACK2. 				

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
DSTACK2	DocuTech High Capacity Stacker, including two dollies (BEN), Nationalization Kit (650K28710)	\$12,781	\$100	\$100	09/17/14
	• This accessory should be ordered if a second High Capacity Stacker is required.				
VIGROUPB	FreeFlow™ VI Interpreter Software and License (NWR)	\$5,012			
	• One license per print engine.				
	• Requires DocuSP 3.1 or higher.				
IMAGEUP	VLD ROS: IOT Upgrade Kit (KGD)	\$4,010			
	• Must be running DocuSP 3.1 software or higher.				
	• 6100PM-1, 6115PM, and 6135PM-1 equipment manufactured after 11/26/01 contains VLD ROS.				
NWT	FreeFlow™ VI Designer Software and License	\$3,503	\$40	\$40	
	• Not available on the 6180R or 6138R market codes.				
FKX	DocuTech High Capacity Stacker Optional Dolly	\$995			
	• Only available to 6180PM, 6155PM, 6135, 6115, 6100PM-1A, 6100PM-3A, 6100PMF1A, 6100PMF3A, 6115PM-1A, 6115PM-2A, 6115PM-3A, 6115PMF1A, 6115PMF2A, 6115PMF3A, 6135PM, 6135PM-1, 6135PM-1A, 6135PM-1C, 6135PM-2A, 6135PMF-1, 6135PMF1A, 6135PMF2A, 6135R, 6135RC, 6180R, and 6180RC.				
10B-T/HUB	10 Base T Hub Kit (98K80960) 5 Port Hub Kit	N/C			
	• Used to connect DigiPath with the DT6180 / DT6155 / DT6135 / DT6115 / DT6100 in a dedicated configuration.				
98K58770	Table/Cabinet				
	• Service Storage Table/Cabinet.				
98K20970	PhoneShare4				
98K03152	Mobility Rails	N/C			
	• Required if the footprint for the DT6180 / DT6155 / DT6135 / DT6115 / DT6100 is outside the Customer's space requirements.				
	• If ordering 98K03152 with an Interposer (6180INT, 6180INT-3, 6135INT or 6135INT-3), the Interposer Mobility Rails (98K34800) must also be ordered.				
98K34800	Interposer Mobility Rails	N/C			
	• Interposer Mobility Rails must be ordered with Interposer if DT6180 / DT6155 / DT6135 / DT6115 / DT6100 has or is ordered with Mobility Rails.				
98K02950	IOT High Altitude Kit	N/C			
98K06472	IOT Heat Vent Kit	N/C			
	• Must be ordered with an Interposer if the Customer's space requirements are limited.				
	• If ordering 98K06472, the Heat Vent Extension Kit (98K42600) must be ordered.				
98K42600	Heat Vent Extension Kit	N/C			
	• Heat Vent Extension Kit must be ordered if IOT Heat Vent Kit (98K06472) is ordered.				
98K59240	50-68 Pin Cable	N/C			
	• Available for XDJC configuration.				
98K69190	ASIC2A Kit	N/C			
	• To be ordered when upgrading an existing DT6180 (manufactured prior to 5/1/98 only) from DocuSP 1.2x or 1.3x to DocuSP 1.4x or higher.				
	• The ASIC2A chip is designed for image enhancements and digital darkness control and comes in all DT6180 manufactured after 5/1/98.				
498K06830	7.0 Gen Metallic Digital "X" Badge Kit	N/C			
	• To be ordered for DocuTech 6180 / 6155 / 6135 / 6115 / 6100 customers who desire to have their existing 4.75 or 6.0 Gen Colors converted to the 7.0 Gen Color.				
	• Kit contains the 7.0 Gen Metallic Digital "X" Badge and surround & instructions.				
498K06030	DT6180 Product ID Kit	N/C			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> To be ordered for 6180 customers who desire to have their existing 4.75 or 6.0 Gen Color Product Identifier converted to the 7.0 6180 Product ID. Kit contains the DocuTech 6180 Product Identifier and instructions. 				
498K06020	DT6155 Product ID Kit	N/C			
	<ul style="list-style-type: none"> To be ordered for 6155 customers who desire to have their existing 4.75 or 6.0 Gen Color Product Identifier converted to the 7.0 6155 Product ID. Kit contains the DocuTech 6155 Product Identifier and instructions. 				
498K06010	DT6135 Product ID Kit	N/C			
	<ul style="list-style-type: none"> To be ordered for 6135 customers who desire to have their existing 4.75 or 6.0 Gen Color Product Identifier converted to the 7.0 6135 Product ID. Kit contains the DocuTech 6135 Product Identifier and instructions. 				
498K06000	DT6115 Product ID Kit	N/C			
	<ul style="list-style-type: none"> To be ordered for 6115 customers who desire to have their existing 4.75 or 6.0 Gen Color Product Identifier converted to the 7.0 6135 Product ID. Kit contains the DocuTech 6115 Product Identifier and instructions. 				
498K05990	DT6100 Product ID Kit	N/C			
	<ul style="list-style-type: none"> To be ordered for 6100 customers who desire to have their existing 4.75 or 6.0 Gen Color Product Identifier converted to the 7.0 6100 Product ID. Kit contains the DocuTech 6100 Product Identifier and instructions. 				
	DocuTech 6180 / 6155 / 6135 / 6115 / 6100 Post-Install Optional Accessories				
DT155-180	Speed Upgrade from 155ppm to 180ppm: License (2JR), Customer Software and Documentation (301K12574), DT6180 Product ID Kit (498K06030), 7.0 Gen Metallic Digital "X" Badge Kit (498K06830)	\$50,123			
	<ul style="list-style-type: none"> Available for upgrades from a 6155PM to a 6180PM. Available as an Accessory Only transaction on in-place equipment. 				
DT115-135	Speed Upgrade from 115ppm to 135ppm License (0JR), Customer Software and Documentation (301K12574), DT135 Product ID Kit (498K06010), 7.0 Gen Metallic Digital "X" Badge Kit (498K06830)	\$40,099	\$230	\$230	
	<ul style="list-style-type: none"> Available ONLY for upgrades from market code 6115 to a 6135. Available as an Accessory Only transaction on in-place equipment. 				
	DocuTech 6135 (6135PM) Only Optional Accessories and Kits				
MODEM	Modem Kit (98K73980)	N/C			
	<ul style="list-style-type: none"> Available only for existing 6135 customers who do not have a modem. Every new DT6135 includes the modem. 				
98K58710	Drawer Extension Kit	N/C			
DT-CNL10	Controller Single 2.8 GHz Core 2 Duo E7400 CPU, 2GB Memory, 1x250 GB SATA (3.5"), 16X DVD-RW SATA Drive. Integrated Intel Graphics Media Accelerator 4500, Integrated Broadcom TruManage Systems Management (NIC) 300W 80% efficient PSU. Dell Keyboard, Dell Mouse, Pad, Graphics Power Y-Cable, and Ethernet Cable 6m (AC8), 19" Color Square Screen Monitor (YEB), Power Strip Kit (498K16920), 6 Meter IOT Cable Kit (498K15330), 3.5 FT SCSI Cable Loopback Tool (676K00100), Nationalization Kit (650K30060) <input type="checkbox"/> Requires 73.xx or higher.	\$34,500	\$180	\$180	
	Single Processor , 2.6GHz CPU, 2GB Memory, 1x80 GB SATA2 with NCQ Drive, 8MB Cache, CD-RW/DVD-RW Drive. ATI Rage XL PCI Graphics Controller, Dual Channel GB Ethernet Controller and 10/100 Ethernet all on board. Keyboard, Mouse, and Pad, Power Cord, and Ethernet Cable 6m (HXM), 19" Wide Screen Color Monitor (KBU), Power Strip Kit (498K16920), 6 Meter IOT Cable Kit (498K15330)				
	SquareFold Booklet Maker Standard Configuration				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> SFBM is compatible with the following Publishers: 6180 / 6155 / 6135 / 6115 / 6100 / DT135 				
	<ul style="list-style-type: none"> When SFBM is used with a 6180 / 6155 the following MUST be provided: DTBYPAS3 				
	<ul style="list-style-type: none"> When SFBM is used with PP1353, NP1353, NP2-1353, 6135PM-1, 6115PM, 6100PM, or 6100PM-1 the following accessory MUST be provided: DTBYPAS1 				
	<ul style="list-style-type: none"> When SFBM is used with 6135PMR the DTBYPAS must be provided. Refer to DT1PI price list. 				
	<ul style="list-style-type: none"> When SFBM is used with a PP1352, NP1352, NP2-1352, one of the following MUST be provided: DTBYPAS, DTBYPAS1, 1U0, 1U1 				
	<ul style="list-style-type: none"> 6 Stapler cartridges are shipped with SFBM, plus two full cartridges (one in each stapler). 				
	Folder/Trimmer (BEM), Collator/Stapler (BEL), SquareFold Module (BEK), Nationalization Kit - US (650K11520)				
DocuTech 135 Model II & III Required Accessories					
	<ul style="list-style-type: none"> DTBYPAS1 and DTFIN1 are available/required for Models II and III. 				
DTBYPAS1	Finisher/Binder w/ByPass Transport (G0U)	\$8,310			
DTFIN1	Finisher/Binder (H8K)	N/C			
DocuTech 135/90 Optional Accessories and Kits					
DSTACK	DocuTech High Capacity Stacker, including two dollies (BEN), Nationalization Kit (650K28710)	\$12,781	\$100	\$100	09/17/14
	<ul style="list-style-type: none"> Requires DTBYPAS1 or DTBYPAS. 				
	<ul style="list-style-type: none"> If a second High Capacity Stacker is required, order a DSTACK2. 				
DSTACK2	DocuTech High Capacity Stacker, including two dollies (BEN), Nationalization Kit (650K28710)	\$12,781	\$100	\$100	09/17/14
	<ul style="list-style-type: none"> This accessory should be ordered if a second High Capacity Stacker is required. 				
	<ul style="list-style-type: none"> Available to DocuTech 135 Model I and DocuTech 90. 				
	<ul style="list-style-type: none"> An in place DocuTech Publisher Model 90 with the ESDI drive in the ESS (3M5) requires a Hardware Upgrade to SCSI drives (SCSI-UP) with purchase of EXPAND market code. 				
	<ul style="list-style-type: none"> Can only be ordered on a Networked DocuTech. 				
	<ul style="list-style-type: none"> Requires a Customer to be TCP/IP enabled. 				
SETLABEL	DocuTech Set Labeling Software (6NC)	\$5,067			
	<ul style="list-style-type: none"> 9Y3 must also be ordered when Set Labeling is ordered on a Non-Networked DocuTech 135/90. 				
TWO-UP	Two-Up Printing License (H6G)	\$3,042			
	<ul style="list-style-type: none"> Available on DocuTech 135 only with S/W Version 3.41 or 3.43. 				
MULTI-UP	Multi-Up Printing License (U5C)	\$3,042			
	<ul style="list-style-type: none"> Available on DocuTech 135 only with S/W Version 3.5. 				
	<ul style="list-style-type: none"> Existing Customers with Two-Up can upgrade to Multi-Up at no additional charge by contacting service to upgrade to DocuTech 3.5 Software Version. 				
TCP/IP-DT	TCP/IP License for DocuTech (8GR)	\$2,530			
	<ul style="list-style-type: none"> Can only be ordered on a Networked DocuTech. 				
SECURE-D	Security Tool 3.1 (7GR)	\$2,025			
SECURE-E	Security Tool 3.2 (7YL)	\$2,030			
SECURE-G	Security Tool 3.41 (H9D)	\$2,025			
	<ul style="list-style-type: none"> Available on DocuTech 135 only with S/W Version 3.41 or 3.43. 				
	<ul style="list-style-type: none"> Available on DocuTech 135 only with S/W Version 3.5. 				
	<ul style="list-style-type: none"> Available on DocuTech 135 only with S/W Version 3.53. 				
FKX	DocuTech High Capacity Stacker Optional Dolly	\$995			
9Y3	Communications Enablement for Extended Storage	N/C			
	<ul style="list-style-type: none"> Must be ordered when DocuTech Extended Storage (DES-P) is ordered on a Non-Networked DocuTech 135/90 (SW version 2.1 or lower). Beginning with Software version 3.0, the Communication Enablement Kit is no longer required to support a Non-Networked configuration. 				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Must be ordered when Set Labeling (SETLABEL) is ordered on a Non-Networked DocuTech 135/90. 				
COREFONT	InterPress Fonts (311S00084)	N/C			
	<ul style="list-style-type: none"> Optional for XNS Publisher. 				
N4T	RIC Modem Kit	N/C			
	<ul style="list-style-type: none"> Available for DocuTech 135 only. 				
	<ul style="list-style-type: none"> DocuTech 135 no longer has a modem built in. To enable RIC Meter Billing, this kit must be ordered, shipped and installed by service. 				
	<ul style="list-style-type: none"> Can only be ordered with a Xerox Systems Services Agreement. Refer to Xerox Order Agreement, Maintenance Services Terms and Conditions. 				
98K03692	ESS Forced Heat Vent Kit				
98K07820	Foreign Device Interface Kit				
98K20970	PhoneShare Kit4				
98K13530	User Interface Fixed Mount	N/C			
98K13540	User Interface Trolley Base	N/C			
98K06070	UDH High Altitude Kit	N/C			
IGEN4 Standard Configuration					
IGen4 Digital Production Press Standard Configurations					
<ul style="list-style-type: none"> Requires IG4CREO or IG4FFPS Server. Servers may NOT be purchased without an iGen4 IOT Mainframe and an iGen4 IOT may NOT be purchased without an IG4CREO or IG4FFPS Server. 					
<ul style="list-style-type: none"> Mandatory 15 Day iGen4 Basic Customer Operator Training (8R76207) required. The first 5 days of training are delivered at a Xerox location. 					
The next 10 days are delivered at the customer location after the iGen4 has been installed.					
<ul style="list-style-type: none"> When installing in a site with a previously trained iGen3 operator, mandatory 2 Day iGen4 Basic Customer Operator Training for Trained iGen3 					
The 2 day training is delivered at the customer location after the iGen4 has been installed.					
<ul style="list-style-type: none"> Other customized Training options are available using the iGen4 Analyst Customized Training (8R76210) and iGen4 SPPC (8R76209) reorder numbers and 					
can be obtained through the current Customer Education Registration Authorization Documentation (CERAD) order process. Call 800-445-5554 for details.					
<ul style="list-style-type: none"> Analyst Services which are available include iGen4 Standard Analyst Consulting Services/per hour (8R76212), and iGen4 Advanced Consulting 					
(8R76214). Please reference the Systems Consulting Price List for further information on these services.					
<ul style="list-style-type: none"> SmartPress Production Services available include iGen4 SPPC Specialized Workshops (8R76211) reorder number and can be obtained through the current Customer Education Registration Authorization Documentation (CERAD) order process. Call 800-445-5554 for details 					
iGen4 110 Speed FFPS Configuration includes: iGen4 IOT, FFPS Controller, and Mandatory 15 Day iGen4 Basic Customer Operator Training.					
iGen4 110 Speed CREO Configuration includes: iGen4 IOT, CREO Controller, and Mandatory 15 Day iGen4 Basic Customer Operator Training.					
iGen4 110 Speed FFPS 1 Feeder Configuration includes: iGen4 IOT, FFPS Controller, and Mandatory 15 Day iGen4 Basic Customer Operator Training.					
iGen4 110 Speed CREO 1 Feeder Configuration includes: iGen4 IOT, CREO Controller, and Mandatory 15 Day iGen4 Basic Customer Operator Training.					
IGEN4 110 Digital Production Press Configuration					
You May Choose ANY of the Following:					

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
IG4FDRB	iGen4 Feeder with Bypass Tray (PXB, 650S39700, 498K11860)	\$30,000	N/A	N/A	
IG4FDRB2	iGen4 2	\$30,000	N/A	N/A	
IG4HCSR	iGen4 Stacker (PXC, 650S39700, 498K11860, 498K18800)	\$32,000	N/A	N/A	
IG4HCSR2	iGen4 2	\$30,000	N/A	N/A	
IG4HCSR3	iGen4 3	\$30,000	N/A	N/A	
IG4INSRT	iGen4 Feeder/Inserter with Bypass (PXB, 650s39700, 498k11881)	\$30,000	N/A	N/A	09/08/14
IGXLCKIT	iGen4 Extra Large Color Kit. (VBT 22.5" License, VBM feeder kit, VBN Stacker top tray kit) This kit triggers the Extra Large Color Meter (4) UI presentation and invoicing.	\$18,000	N/A	N/A	
VBM	iGen4 Extra Large Feeder Kit (up to a quantity of 3)	\$2,000	N/A	N/A	
VBN	iGen4 Extra Large Stacker Top Tray Kit (up to a quantity of 3)	\$2,000	N/A	N/A	
VBP	iGen4 Extra Large Stacker Side Tray Kit;	\$4,000	N/A	N/A	
VBR	iGen4 Stacker cart Module/ wedge Kit (up to a quantity of 4)	\$995	N/A	N/A	
IG4FDR	iGen4 Feeder/Inserter w/ bypass (HBG), 50 Foot Cable (498k11860), Feeder/Stacker Nationalization Kit (650S39700)	\$30,000		\$100	
IG4FDR2	iGen4 Feeder/Inserter w/ bypass (HBG), 50 Foot Cable (498k11860), Feeder/Stacker Nationalization Kit (650S39700)	\$30,000		\$100	
IG4FIN	iGen4 Finishing Enablement Kit (NWA), Feeder/Stacker Nationalization Kit (650S39700), 50' Cable (498k118600), Static Eliminator Kit (497K03990).	\$10,000		\$100	
IG4FEED26	iGen4 26" Feeder with Bypass Tray (PXB-E, 650s39700)	\$34,000	n/a	n/a	09/08/14
IG4FEED	iGen4 Feeder with Bypass Tray (PXB, 650s39700)	\$29,000	n/a	n/a	
CONVMAT	Matte Dry Ink Kit for iGen4 "P" market codes only (BE5) Matte Dry Ink License, (497K09020) Matte Toner Kit Available for new installs as of 04/01/11 Only Not Available for iG4220	\$10,000	n/a	n/a	
NNA	iGen4 ATA Install Kit (Transfer Overdrive)	\$7,700			
NWT	FreeFlow™ VI Designer Software and License (up to a quantity of 5)	\$3,503	\$40	\$40	
		\$10,000	N/A	N/A	
		\$2,500	N/A	N/A	
VIGROUPB	FreeFlow™ VI Interpreter Software and License (NWR)	\$5,012			
IG4FFPS2	iGen4 FFPS	\$75,000	n/a	n/a	
IG4EFI2	iGen4 EFI	\$85,000	n/a	n/a	
IGXLCKIT2	22.5" Extra Large Paper Path Kit (only avail to new installs)	\$18,000	n/a	n/a	
IG4IPDS2	IPDS Option	\$20,000	\$200	\$200	
IG4FFPSH	iGen4 Free Flow Hyper Rip	\$100,000	n/a	n/a	
IGXXLC26	26" Extra, Extra Large Paper Path Kit	\$40,000	n/a	n/a	
YUX	26" Stacker TOP Tray Kit	\$2,000	n/a	n/a	
YTX	26" Stacker SIDE Tray kit	\$4,000	n/a	n/a	
DigiPath Color Scan and Print Optional Accessories					
CLDRV3	DigiPath 3.0 Color Driver Kit: Color Scanning Enablement License (LTE), Adobe PhotoShop (301K10993).	\$3,425			
FOOTSWCH	Scanner Footswitch Kit (498K13260)	\$109			
PHOTOSHP	Photoshop (301K10993)	\$831			
iGen4 Server Standard Configurations					
IG4CREO2	IGEN4 CREO	\$85,000	n/a	n/a	
You may choose ANY of the following:					
DSPDSKOV	DocuSP Disk Overwrite Kit (RDU), DocuSP Overwrite Software / Documentation Kit (301K12442).	\$997			
IG4IPDS	IPDS IPDS Software License (YHP), S/W & documentation kit (301K21190)	\$20,000		\$200	

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code				
51-58a	Operating Lease (OL)	1199				
51-58	Lease to Ownership Plan (LTOP)	119U				
51-100	Outright Purchase	1195				
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date	Mod Adding Unit to Contract
IGEN3 Standard Configuration						
iGen3 Digital Production Press Standard Configurations						
<ul style="list-style-type: none"> Requires IGENEFI, IGENCREO2, or IGENDSP Digital Front End. Digital Front Ends may NOT be purchased without an iGen3 IOT Mainframe and an iGen3 IOT may NOT be purchased without a Digital Front End. Mandatory 15 Day iGen3 Basic Customer Operator Training (8R75307) required. The first 5 days of training are delivered at a Xerox location. The next 10 days are delivered at the customer location after the iGen3 has been installed. Other customized Training options are available using the iGen3 Customized Training (8R75187) reorder number and can be obtained through the current Customer Education Registration Authorization Documentation (CERAD) order process. Call 800-445-5554 for details. Analyst Services which are available include iGen3 Standard Analyst Consulting Services/per hour (8R12823), and iGen3 Advanced Consulting Services/per hour (8R75189). Please reference the Systems Consulting Price List for further information on these services. SmartPress Production Services available include iGen3 SPPC/CSA Standard Consulting Services/per hour (8R75206) and iGen3 SPPC/CSA Advanced Consulting Services (8R12848). Please reference the Systems Consulting Price List for further information on these services. VIPP Thin Printer Software is available via The Xerox Connection (TxC) Pricing Catalog located at http://www.txc.world.xerox.com. SquareFold Booklet Maker for iGen3 is now available via The Xerox Connection (TxC) Pricing Catalog located at http://www.txc.world.xerox.com. 						
iGen3 110 Speed DocuSP Configuration includes: iGen3 IOT, DocuSP Controller, and Mandatory 15 Day DC iGen3 Basic Customer Operator Training.						
iGen3 110 Speed Creo Configuration includes: iGen3 IOT, Creo Controller, and Mandatory 15 Day DC iGen3 Basic Customer Operator Training.						
iGen3 110 Speed EFI with DocuSP Configuration includes: iGen3 IOT, EFI with DocuSP Controller, and Mandatory 15 Day DC iGen3 Basic Customer Operator Training.						
iGen3 110 Speed DocuSP 1 Feeder Configuration includes: iGen3 IOT, DocuSP Controller, and Mandatory 15 Day DC iGen3 Basic Customer Operator Training.						
iGen3 110 Speed Creo 1 Feeder Configuration includes: iGen3 IOT, Creo Controller, and Mandatory 15 Day DC iGen3 Basic Customer Operator Training.						
iGen3 110 Speed EFI with DocuSP 1 Feeder Configuration includes: iGen3 IOT, EFI with DocuSP Controller, and Mandatory 15 Day DC iGen3 Basic Customer Operator Training.						
IGEN3 90 Production Press Configuration						
This configuration represents most current shippable version level 10.						
You May Choose ANY of the Following:						
CPB	iGen90 to iGen110 Upgrade (available as an accessory only transaction, post sale)	\$70,172				
IG3ATA2	iGen3 Transfer Overdrive (GFB)	\$7,700				
IG3FDR	iGen3 Feeder (CD1), 50 Foot Cable Kit (498k118600), Feeder/Stacker Nationalization Kit (650S39700)	\$30,074				
IG3FDR2	iGen3 1 Additional Feeder (CD1), 50 Foot Cable Kit (498k11860), Feeder/Stacker Nationalization Kit (650S39700)	\$30,074				
IG3FIN2	iGen3 Finishing Enablement Kit (YVY), Feeder/Stacker Nationalization Kit (650S39700), 50' Cable Kit (498k11860)	\$10,025				
IG3HCS	iGen3 High Capacity Stacker (CR8), High Capacity Stacker Top Output Tray Kit (498k11870), 50 Foot Cable Kit (498k11860), Feeder/Stacker Nationalization Kit (650S39700)	\$32,079		\$100		
IG3HCS2	iGen3 1 Additional High Capacity Stacker (CR8) (no Top tray), 50 Foot Cable Kit (498k11860), Feeder/Stacker Nationalization Kit (650S39700)	\$32,079				
IG3HCS3	iGen3 1 Additional High Capacity Stacker (CR8) (no Top tray), 50 Foot Cable Kit (498k11860), Feeder/Stacker Nationalization Kit (650S39700)	\$32,079				
IG3INSERT	iGen3 Inserter (CD1), Inserter Kit (498K11881), Feeder/Stacker Nationalization Kit (650S39700)	\$30,074				
IG3STCART	iGen3 Stacker Cart (497K02690)	\$997				
IG3XLC2	iGen3 Extra Large Color – 22.5" (AXT)	\$20,049				
IGPITABLE	Press Interface Table (498K03221)	\$997				
NOCONNECT	No Connection (P5V)	N/C				
<ul style="list-style-type: none"> This Market Code must be ordered if iGen3 is not connected to Xerox Network via web (connectivity is a customer requirement). 						
NWT	FreeFlow™ VI Designer Software and License (up to a quantity of 5)	\$3,503	\$40	\$40		
VIGROUPB	FreeFlow™ VI Interpreter Software and License (NWR)	\$5,012				
XSISACQS	Automated Color Quality Suite (498K19050) fulfilled via XSIS	\$25,000	\$165	\$165		
DigiPath Color Scan and Print Optional Accessories						
CLDRV3	DigiPath 3.0 Color Driver Kit:: Color Scanning Enablement License (LTE), Adobe PhotoShop (301K10993).	\$3,425				
<ul style="list-style-type: none"> Requires SCANXP3 or greater. Must also order DigiPath PC Mainframe Market Code DIGIPC3 or CUST-PC from DigiPath price list (DIGEQ). Please refer to DIGEQ price list for any additional information as well. 						

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Only valid with DigiPath Production Scanner (EF6) with Serial Number EF6-709530 or lower. 				
FOOTSWCH	Scanner Footswitch Kit (498K13260)	\$109			
IGEN3 110 Production Press Configuration					
	<i>This configuration represents most current shippable version level 16.</i>				
	<i>This configuration represents most current shippable version level 16.</i>				
8R75307	Mandatory 15 Day DC iGen3 Basic Customer Operator Training required. The first 5 days of training are delivered at a Xerox location. The last 10 days are delivered at the customer location after the DC iGen3 has been installed.				
You may choose ANY of the following:					
IG3ATA2	iGen3 Transfer Overdrive (GFB)	\$7,700			
IG3FDR	iGen3 Feeder (CD1), 50 Foot Cable Kit (498k118600), Feeder/Stacker Nationalization Kit (650S39700)	\$30,074			
IG3FDR2	iGen3 1 Additional Feeder (CD1), 50 Foot Cable Kit (498k118600), Feeder/Stacker Nationalization Kit (650S39700)	\$30,074			
IG3FIN2	iGen3 Finishing Enablement Kit (YWY), Feeder/Stacker Nationalization Kit (650S39700), 50' Cable Kit (498k118600).	\$10,025			
IG3HCS	iGen3 High Capacity Stacker (CR8) (no Top tray), High Capacity Stacker Top Output Tray Kit (498k11870), 50 Foot Cable Kit (498k118600), Feeder/Stacker Nationalization Kit (650S39700)	\$32,079		\$100	
IG3HCS2	iGen3 1 Additional High Capacity Stacker (CR8) (no Top tray), 50 Foot Cable Kit (498k118600), Feeder/Stacker Nationalization Kit (650S39700).	\$32,079			
IG3HCS3	iGen3 1 Additional High Capacity Stacker (CR8), 50 Foot Cable Kit (498k118600), Feeder/Stacker Nationalization Kit (650S39700).	\$32,079			
IG3INSERT	iGen3 Inserter (CD1), Inserter Kit (498K11881), Feeder/Stacker Nationalization Kit (650S39700)	\$30,074			
IG3STCART	iGen3 Stacker Cart (497K02690)	\$997			
IG3XLC2	iGen3 Extra Large Color – 22.5" (AXT)	\$20,049			
NOCONNECT	No Connection (P5V)	N/C			
	<ul style="list-style-type: none"> This Market Code must be ordered if iGen3 is not connected to Xerox Network via web (connectivity is a customer requirement). 				
NWT	FreeFlow™ VI Designer Software and License (up to a quantity of 9)	\$3,503	\$40	\$40	
VIGROUPB	FreeFlow™ VI Interpreter Software and License (NWR)	\$5,012			
XSISACQS	Automated Color Quality Suite (498K19050) fulfilled via XSIS	\$25,000	\$165	\$165	
DigiPath Color Scan and Print Optional Accessories					
CLDRV3	DigiPath 3.0 Color Driver Kit:: Color Scanning Enablement License (LTE), Adobe PhotoShop (301K10993).	\$3,425			
	<ul style="list-style-type: none"> Requires SCANXP3 or greater. 				
	<ul style="list-style-type: none"> Must also order DigiPath PC Mainframe Market Code DIGIPC3 or CUST-PC from DigiPath price list (DIGEQ). Please refer to DIGEQ price list for any additional information as well. 				
FOOTSWCH	Scanner Footswitch Kit (498K13260)	\$109			
PHOTOSHP	Photoshop (301K10993)	\$831			
	<ul style="list-style-type: none"> Only valid with DigiPath Production Scanner (EF6) with Serial Number EF6-709530 or lower. 				
iGen3 Digital Front End Standard Configurations					
<ul style="list-style-type: none"> Must order an IGEN90 or IGEN110 IOT 					
	<i>This configuration represents most current shippable version level 05.</i>				
You may choose ANY of the following:					
DSPDSKOV	DocuSP Disk Overwrite Kit (RDU), DocuSP Overwrite Software / Documentation Kit (301K12442)	\$997			
EAA	Spectrophotometer – Should NOT be selected with new system orders. Should only be ordered for in-place Creo to DocuSP changes, or when a replacement unit is needed	\$2,995			
	Disk Overwrite Kit for iG220 FFPS (RDU)	\$995	N/A	N/A	
	XSIS Device Link Integrator (497K06270). Only available for IG4FFPS	\$4,000	N/A	N/A	
		\$10,000	N/A	N/A	

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
IG3IPDS	IPDS IPDS Software License (YHP), S/W & documentation kit (301K20240)	\$20,049			
IG3MFCHAN	Mainframe Channel Connectivity for iGen DSP IPDS (FCA)	\$10,000			
	- requires IG3IPDS accessory				
	** The iGen DocuSP UPGRADE to X86 Platform is only available for upgrades for in place DocuSP's - do not order as part of new system **				
You may choose ANY of the following:					
DSPDSKOV	DocuSP Disk Overwrite Kit (RDU), DocuSP Overwrite Software / Documentation Kit (301K12442)	\$997			
IG3IPDS	IPDS IPDS Software License (YHP), S/W & documentation kit (301K20240)	\$20,049			
IG3EFIX86	IGEN3 EFI X86 Connectivity: EFI Platform (BRU), C3.0.3.0 Software Kit (301K20580), EFI Connectivity Kit (497K03330)	\$45,111			
IG3MFCHAN	Mainframe Channel Connectivity for iGen DSP IPDS (FCA)	\$10,000			
	- requires IG3IPDS accessory				
	<i>This configuration represents most current shippable version level 06.</i>				
You may choose ANY of the following:					
DSPDSKOV	DocuSP Disk Overwrite Kit (RDU), DocuSP Overwrite Software / Documentation Kit (301K12442)	\$997			
EAA	Spectrophotometer – Should NOT be selected with new system orders. Should only be ordered for in-place Creo to DocuSP changes, or when a replacement unit is needed	\$2,995			
IGPROFILE	Profile 2.0 software (HWB) Available as an accessory only transaction	\$957			
	<i>This configuration represents most current shippable version level 04.</i>				
EAA	Spectrophotometer – Should NOT be selected with new system orders. Should only be ordered for in-place Creo to DocuSP changes, or when a replacement unit is needed	\$2,995			
	<i>This configuration represents most current shippable version level 01.</i>				
EAA	Spectrophotometer – Should NOT be selected with new system orders. Should only be ordered for in-place Creo to DocuSP changes, or when a replacement unit is needed	\$2,995			
iGEN150					
IGEN 150ppm Digital Production Press Configuration					
iGEN150	DocuColor iGen 150ppm EXP Digital Press 1 Feeder, 1 Stacker, both enabled with 26" Paper Path Configuration (XRD-E) with (XRF-E) Output Module, (FPA) Environmental Unit, (497K08180) PSIP, (XMB) LCD 22" Color Wide Screen Monitor, (PXA-E) Feeder w/o bypass transport 26" Top Tray, (CA1) 26" Stacker, (673E02810) Master Install Kit, (497K10070) Heat Vent Kit, (497K10750) Carrier Dispense Kit, (498K03222) PI Table, (497K06020) Parts Cabinet, (498K04091) Vacuum Cleaning Kit, (498K03910) Customer tool kit, (497K03230) (QTY=2) power cord kit, (650S39700) (QTY=2) Feeder/stacker Nationalization kit, (497K11000) (QTY=2) 26" Stacker Cart w/o handle, (NA1) 150 Speed License, (XFD)	\$602,000	\$2,800	\$4,200	
You MUST Choose ONE of the Following THREE Feeder Options :					
IG4FEED22	IGEN4 Feeder 22.5" Top Tray with Bypass Tray (PXB, 650S39700, 497K05930) for Two Feeder Configuration (one 26" & one non-26")	\$29,000	\$0	\$0	09/08/14
IG4FEED26	IGEN4 26" Feeder with Bypass Tray (PXB-E, 650S39700) for Two 26" Feeder Configuration	\$34,000	\$0	\$0	09/08/14
IG4NOFEED	No Additional Feeder (080P11407) for One Feeder Configuration	\$0	\$0	\$0	
You MUST Choose ONE of the Following :					
MATTEDI	Matte Dry Ink with (BE5) Matte Dry Ink License and (497K09021) Matte Dry Ink kit	\$0	\$0	\$0	
You May Choose ANY of the Following :					
IG26CART	iGen 26" Stacker Cart (includes handle) (UA3)	\$995	\$0	\$0	
IG22FDR	iGen 22.5" Feeder with Bypass Top Tray (PXB, 650S39700, 498K11860, 497K05930) - optional	\$29,000	\$100	\$100	09/08/14

Mod Adding
Unit to
Contract

230

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
IG26FDR	iGen 26" Feeder with Bypass Top Tray (PXB-E, 650S39700, 498K11860) - optional	\$34,000	\$100	\$100	09/08/14
IG26FDR2	iGen 26" 2nd Feeder with Bypass Top Tray (PXB-E, 650S39700, 498K11860) - optional	\$34,000	\$100	\$100	09/08/14
IG26HCS	iGen 26" Stacker (CA1, 650S39700, 498K11860, 498K18800, 497K11000)	\$37,000	\$100	\$100	
IG26HCS2	iGen 2nd 26" Stacker (CA1, 650S39700, 498K11860, 498K18800, 497K11000)	\$37,000	\$100	\$100	
IG26HCS3	iGen 3rd 26" Stacker (CA1, 650S39700, 498K11860, 498K18800, 497K11000)	\$37,000	\$100	\$100	
IG4INSRT	iGen Feeder/Inserter with Bypass (PXB, 650S39700, 498K11881)	\$35,000	\$100	\$100	09/08/14
IG4FIN	iGen Finishing Enablement Kit (NWA, 650S39700, 498K11860, 497K03990)	\$10,000	\$100	\$100	
BN0	iGen4 ATA Install Kit (Transfer Overdrive)	\$7,700	\$0	\$0	
NWT	FreeFlow VI Design Pro Software and License (Max Quantity = 005) CSE required for installation	\$3,495	\$40	\$40	
VIGROUPB	FreeFlow VI Compose Software and License (NWR) CSE required for installation	\$10,000	\$90	\$90	
IGEN 150 Server Standard Configurations					
IG150EFI	IGEN 150 EFI Print Server (DX6) with SW & Documentation Kit (301K29850) and FreeFlow VI Compose Demo SW Documentation Kit (300S01619)	\$85,000	\$0	\$0	
IG150FFPS	IGEN4 FreeFlow Print Server (DA8), XIC-D Kit (497K04640), LCD 22" Monitor, Color Wide Screen (XMB), 110v Power Cord Nationalization Kit (650S39100), Software & Documentation Kit (301K29840), FreeFlow VA Compose Demo SW Documentation Kit (300S01619)	\$75,000	\$0	\$0	
You May Choose ANY of the Following :					
FFPSDISKO	FFPS Disk Overwrite License (RDU)	\$995	\$0	\$0	
FFCASTER	FFPS Caster Kit (497K07310) Note : Only available for IF150FFPS	\$200	\$0	\$0	
IG150IPDS	IPDS Software License (YHP) CSE required for installation	\$20,000	\$50	\$50	
IG4PHOTO	Photo Automation Tool SW License (VPA) and SW Kit (301K23650)	\$500	\$0	\$0	
iGEN49					
IGEN49	DocuColor iGEN4 90ppm Digital Press 1 Feeder, Stacker Configuraiton (PWB) with (PWX) Output Module, (FPA) Environmental Unit, (497K08180) PSIP, (XMB) LCD 22" Color Wide Screen Monitor, (PXA) Feeder w/o bypass transport, (PXC) Stacker, (673E02810) Master Install Kit, (497K03950) Heat Vent Kit, (497K10750) Carrier Dispense Kit, (498K03222) PI Table, (497K060020) Parts Cabinet, (498K04091) Vacuum cleaning kit, (498K03910) Customer tool kit, (497K03230) (QTY=2) power cord kit, 650S39700 (QTY=2), Feeder/stacker Nationalization kit, (497K10980) 20.5" Stacker Cart without handle (QTY=2), (BTY) iGen90 license.	\$371,000	\$2,800	\$4,200	
You MUST Choose ONE of the Following TWO Dry Ink Options :					
STANDARD	Standard Dry Ink 497K09030	\$0	\$0	\$0	
MATTE	Matte Dry Ink	\$0	\$0	\$0	
You May Choose ANY of the Following :					
CPB	iGen3/4 90 to 110 Upgrade	\$55,000	N/A	N/A	
IG3STCART	iGen3/4 Stacker Cart (497K02690)	\$995	N/A	N/A	
IG4HCSR	iGen4 Stacker (PXC, 650S39700, 498K11860, 498K18800, 497K10980)	\$32,000	\$100	\$100	
IG4HCSR2	iGen4 2nd Stacker (PXC, 650S39700, 498K11860, 498K18800, 497K10980)	\$32,000	\$100	\$100	
IG4HCSR3	iGen4 3rd Stacker (PXC, 650S39700, 498K11860, 498K18800, 497K10980)	\$32,000	\$100	\$100	
IG4FIN	iGen4 Finishing Enablement Kit (NWA, 650S39700, 498K11860, 497K03990)	\$10,000	\$100	\$100	
IG4FDRB	iGen4 Feeder with Bypass Tray (PXB, 650S39700, 498K11860)	\$30,000	\$100	\$100	
IG4FDRB2	iGen4 2nd Feeder with Bypass Tray (PXB, 650S39700, 498K11860)	\$30,000	\$100	\$100	
IG4INSRT	iGen4 Feeder/Inserter with Bypass (PXB, 650S39700, 498K11881)	\$30,000	\$100	\$100	09/08/14
IG4XPPKIT	iGen4 XPP Tool Kit (497K04190)	\$2,500	N/A	N/A	
IG422FEED	iGen4 22.5" Feeder w/ Bypass tray	\$29,000			

Mod Adding
Unit to
Contract

230

230

230

The optional accessories shown above are only available for purchase under this contract at the time of intial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST **Contract # GS-25F-0062L** **October 1, 2014 - September 30, 2015**

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
iG422FDR	iGen4 22.5" Feeder w/ Bypass tray	\$30,000			
iG422FDR2	iGen4 22.5" Feeder w/ Bypass tray	\$30,000			
iG4INSRTR	iGen4 Feeder/Inserter w/ bypass	\$30,000			
IG426FEED	iGen4 26" Feeder w/ bypass tray	\$34,000			
IG426FDR	iGen4 26" Feeder w/ bypass tray	\$34,000			
IG426FDR2	iGen4 26" Feeder w/ bypass tray	\$34,000			
iG15FFPS2	iGen150 FFPS Controller (Dell T420i)	\$75,000			
IGXLCKIT2	iGen4 Extra Large Paper Path Kit contains parts to enable 22.5" in machines with built-in 22.5" feeder configuration. (VBR) 22.5 License, (497K05930) Feeder kit, (VBN) Stacker top tray kit. This kit triggers the Extra Large Color Meter (4) UI presentation and invoicing for 22.5" Large Paper Path Printing	\$18,000	N/A	N/A	
MPLATSQF	Mobility Plate for Square Fold Trimmer (498K19640)	\$0	N/A	N/A	
NNA	iGen4 ATA Install Kit (Transfer Overdrive)	\$7,700	N/A	N/A	
NWT	FreeFlowTM VI Design Pro Software and License (formerly VI Designer) CSE Required for Installation	\$3,495	\$0	\$0	
VBM	iGen4 Extra Large Feeder Kit (Max Quantity of 3) Requires IGXLCKIT2	\$2,000	N/A	N/A	
VBN	iGen4 Extra Large Stacker Top Tray Kit (Max Quantity of 3) Requires IGXLCKIT2	\$2,000	N/A	N/A	
VBP	iGen4 Extra Large Stacker Side Tray Kit (Max Quantity of 1) Requires IGXLCKIT2	\$4,000	N/A	N/A	
VBR	iGen4 Stacker Cart Module/Wedge Kit used to enable Large Paper Printing (Max Quantity of 4) Requires IGXLCKIT or IGXLCKIT2	\$995	N/A	N/A	
VIGROUPB	FreeFlowTM VI Compose Software and License (formerly VI Interpreter) CSE Required for install	\$5,000	\$90	\$90	
iGEN4 Server					
IG4CREO2	iGen4 CREO Spire Print Server (AD7), LCD 19" Monitor (BP0), Nationalization Kit and Power Cord (300S01619), 3.03 Software & Documentation Kit (301K26647), VIPP SW Demo Kit (300S01619)	\$85,000	\$0	\$0	
iGEN4 Accessory					
90UP11026	iGen49 Upgrade Accessory Includes 110 speed upgrade, 26" license and PMO	\$105,000	\$0	\$0	
FFSRVR Accessories					
XSISRH4G	D95/110/125 IOT & FFSRVR RHD Install Kit	\$6,000	\$60	\$60	
XSISED4G	D95/110/125 IOT & FFSRVR Extra Drive Kit	\$3,000	\$30	\$30	
EFISVR / EFISVR95 Accessories					
XSISRH9B	IOT Only RHD Install Kit	\$3,000	\$30	\$30	
XSISED9B	IOT Only Extra Drive Kit	\$1,500	\$15	\$15	
FreeFlow® Digital Workflow Collection (including: Express to Print, Makeready, Output Manager, Print Manager, Process Manager, and VI Suite* Legacy DigiPath Professional and Xpress Production, Xerox Documents on Demand, XDOD)					
	FreeFlow Digital Workflow Collection Express To Print Configurations				
	<ul style="list-style-type: none"> Each FreeFlow Product's Market Code contains the appropriate pre-fix that reflects the production print environment where it will be installed. An (I) pre-fix to the Market Code would reflect the component in the iGen environment, the (C) Market Code would reflect a Color Environment, etc.) Depending upon how FreeFlow components are configured, more than one PC (workstation and/or server) may be required. 				
	<ul style="list-style-type: none"> Installation Information: FreeFlow Express To Print is Customer Installable, and self-licensed. 				

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> The FreeFlow VI Suite is comprised of the following components: VI Interpreter, VI Designer, VI Explorer, VI PDF Originator, and the VI Specialty Imaging Fonts. While part of the FreeFlow Digital Workflow Collection, the VI Interpreter pricing may be found on the Printer Price lists and other VI components may be found on the TXC (The Xerox Connection) price list. 				
	FreeFlow Express To Print, Single User				
FFEX-1, CFFEX-1, IFFEX-1	FreeFlow Express To Print, Single User (version 00): License (NXW), Software and Documentation Kit (301K20840)	\$3,000	\$30	\$30	
	<ul style="list-style-type: none"> Includes single Activation Key for online self licensing. 				
	<ul style="list-style-type: none"> Express To Print requires a workstation platform that customers can purchase themselves (see http://www.xerox.com/digital-printing/workflow/freeflow/enus.html for platform specifications that must be adhered to). 				
	FreeFlow Express To Print, 3+ Users				
FFEX-3	FreeFlow Express To Print, 3+ Users (version 00): License (RGA), Software and Documentation Kit (301K20840), Express To Print Software Activation Keys 2-pack (322S00012)	\$7,500	\$90	\$90	
CFFEX-3, IFFEX-3	<ul style="list-style-type: none"> Includes three Activation Keys for online self licensing. 				
	<ul style="list-style-type: none"> Express To Print requires a workstation platform that customers can purchase themselves (see http://www.xerox.com/digital-printing/workflow/freeflow/enus.html for platform specifications that must be adhered to). 				
	FreeFlow Express To Print, 3+ Users Optional Accessories and Kits				
EXADD-2	FreeFlow Express To Print bundled activation keys to enable 2 additional users (322S00012)	\$5,000	\$60	\$60	
	<ul style="list-style-type: none"> Requires FreeFlow Express To Print 3+ Users configurations: FFEX-3, CFFEX-3, IFFEX-3. 				
EXADD-4	FreeFlow Express To Print bundled activation keys to enable 4 additional users (322S00012, qty 2)	\$10,000	\$120	\$120	
	<ul style="list-style-type: none"> Requires FreeFlow Express To Print 3+ Users configurations: FFEX-3, CFFEX-3, IFFEX-3. 				
EXADD-6	FreeFlow Express To Print bundled activation keys to enable 6 additional users (322S00012, qty 3)	\$15,000	\$180	\$180	
	<ul style="list-style-type: none"> Requires FreeFlow Express To Print 3+ Users configurations: FFEX-3, CFFEX-3, IFFEX-3. 				
EXADD-8	FreeFlow Express To Print bundled activation keys to enable 8 additional users (322S00012, qty 4)	\$20,000	\$240	\$240	
	<ul style="list-style-type: none"> Requires FreeFlow Express To Print 3+ Users configurations: FFEX-3, CFFEX-3, IFFEX-3. 				
EXADD-10	FreeFlow Express To Print bundled activation keys to enable 10 additional users (322S00012, qty 5)	\$25,000	\$300	\$300	
	<ul style="list-style-type: none"> Requires FreeFlow Express To Print 3+ Users configurations: FFEX-3, CFFEX-3, IFFEX-3. 				
	FreeFlow Digital Workflow Collection Standard Configurations				
	<ul style="list-style-type: none"> Each FreeFlow Product's Market Code contains the appropriate pre-fix that reflects the production print environment where it will be installed. An (I) pre-fix to the Market Code would reflect the component in the iGen environment, the (C) Market Code would reflect a Color Environment, etc. 				
	<ul style="list-style-type: none"> Depending upon how FreeFlow components are configured, more than one PC (workstation and/or server) may be required. 				
	<ul style="list-style-type: none"> Installation Information: For the FreeFlow Makeready, Process Manager, Web Services standard configurations, Xerox provides installation and costs are included in purchase price. 				

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> The FreeFlow VI Suite is comprised of the following components: VI Interpreter, VI Designer, VI Explorer, VI PDF Originator, and the VI Specialty Imaging Fonts. While part of the FreeFlow Digital Workflow Collection, the VI Interpreter pricing may be found on the Printer Price lists and other VI components may be found on the TXC (The Xerox Connection) price list. 				
	FreeFlow Process Manager				
FFFROM	FreeFlow Process Manager (version 01): License (KMB-A), Process Manager Customer Documentation Kit (498K18460)	\$15,000	\$170	\$170	
CFFFROM	<ul style="list-style-type: none"> Includes licenses for the following: Workflow Builder (1), Workflow Submission Client (9-8 + system), Workflow Job Manager Client (9-8 + system), Workflow Printer Administration application (1), & 1 Process Manager PDF Conversion Tool License 				
IFFFROM	<ul style="list-style-type: none"> Process Manager requires a server platform that Customers can purchase themselves (see http://www.xerox.com/digital-printing/workflow/freeflow/enus.html for platform specifications that must be adhered to). 				
	<ul style="list-style-type: none"> Customers must also provide and install the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDO files. 				
	FreeFlow Process Manager Optional Accessories and Kits				
PDFMAXLMT	Print Shop PDF Conversion Tool License (VCV-F)	\$15,036			
	<ul style="list-style-type: none"> Requires FreeFlow Process Manager 5.0 or later (FFFROM / CFFFROM / IFFFROM / PPS2FROM / IPPS2FROM / CPPS2FROM) 				
	<ul style="list-style-type: none"> Provides maximum 2,100 non-shippable user license enabling selected source files converted to Adobe PDF's generated after submission to Process Manager. 				
	<ul style="list-style-type: none"> Customers must also provide and install the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDO files. 				
PDF100LT4	6.0 100-User Print Shop PDF Conversion Tool License (WVV-L)	\$4,975			
	<ul style="list-style-type: none"> Requires FreeFlow Process Manager 5.0 or later (FFFROM / CFFFROM / IFFFROM / PPS2FROM / IPPS2FROM / CPPS2FROM) configurations. 				
	<ul style="list-style-type: none"> Provides 100 non-shippable user licenses enabling selected source files converted to Adobe PDF's generated after submission to the Process Manager workstation. 				
	<ul style="list-style-type: none"> Customers must also provide and install the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDO files. 				
	FreeFlow Web Services				
FFWS02, CFFWS02, IFFWS02	FreeFlow Web Services (version 00): License (KLX), Web Services Customer Documentation Kit (498K15780)	\$15,000	\$250	\$250	
	<ul style="list-style-type: none"> Includes a license for the following: Web Services. 				
	<ul style="list-style-type: none"> Web Services requires a server platform that customers can purchase themselves (see http://www.xerox.com/digital-printing/workflow/freeflow/enus.html for platform specifications that must be adhered to). 				
	FreeFlow Web Services Optional Accessories and Kits				
FFWSBKUP	FreeFlow Web Services 6.0 Backup License (KXN)	\$4,000			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 system as backup. 				
A-LDAP	FreeFlow Web Services 6.0 LDAP Adapter (HXC)	\$6,000			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 Data Export License (DATAEXPT). 				
LDAPBUP	FreeFlow Web Services 6.0 LDAP Adapter Backup License (KXV)	N/C			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 LDAP Adapter License (A-LDAP). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 LDAP Adapter as backup. 				
L-DRCTMKT	FreeFlow Web Services 6.0 Direct Marketing Links (HXA)	\$4,000	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Add-on Links module that implements the concept of Web Services as an open system that can be easily integrated with, and conveyed to the various peripheral systems existing in a Print Provider organization. 				
DCTMKBUP	FreeFlow Web Services 6.0 Direct Marketing Links Backup License (KYA)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 FFWS02 / IFFWS02 / CFFWS02 / (FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 Direct Marketing Links License (L-DRCTMKT). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 Direct Marketing Links as backup. 				
HAGEN	FreeFlow Web Services 5.0 Hagen Integration License (CVB)	\$10,025			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 5.0 (FFWS / IFFWS / CFFWS). 				
	<ul style="list-style-type: none"> Allows users of the Hagen OA enterprise-level MIS software to integrate with Web Services to feed specific information about the Print Buyer Order to the Hagen database. 				
A-XMPIE	FreeFlow Web Services 6.0 XMPie PersonalEffect Adapter License (BWA-A)	\$6,000			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 Direct Marketing Links (L-DRCTMKT). 				
	<ul style="list-style-type: none"> Allows users of the XMPie PersonalEffect software solution to integrate with Web Services and select campaign templates created and stored in the XMPie PersonalEffect Server from within Web Services. 				
XMPIEBUP	FreeFlow Web Services 6.0 XMPie PersonalEffect Adapter Backup License (KXW)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 XMPie PersonalEffect Adapter License (A-XMPIE). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 XMPie Personal Effect Adapter as backup. 				
XMPIE	FreeFlow Web Services 5.0 XMPie Integration License (BWA)	\$10,025			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 5.0 (FFWS / IFFWS / CFFWS). 				
	<ul style="list-style-type: none"> Allows users of the XMPie PersonalEffect software solution to integrate with Web Services and select campaign templates created and stored in the XMPie PersonalEffect Server from within Web Services. 				
BOOKASMB6	FreeFlow Web Services 6.0 Book Assembly License (BVW-A)	\$4,000	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> The ability to join multiple files into a "book". Provides dynamic book assembly capability for the print consumer. 				
BOOKSBUP	FreeFlow Web Services 6.0 Book Assembly Backup License (KXR)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 Book Assembly License (BOOKASMB6). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 Book Assembly as backup. 				
BOOKASMBL	FreeFlow Web Services 5.0 Book Assembly License (BVW)	\$4,010	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 5.0 (FFWS / IFFWS / CFFWS). 				

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> The ability to join multiple files into a "book". Provides dynamic book assembly capability for the print consumer. 				
DATAEXPT	FreeFlow Web Services 6.0 Data Export License (BVY-A)	\$4,000	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 FFWS02 / IFFWS02 / CFFWS02 / (FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Add-on module that implements the concept of Web Services as an open system that can be easily integrated with, and conveyed to the various peripheral systems existing in a Print Provider organization. 				
DTAEXPBUP	FreeFlow Web Services 6.0 Data Export Backup License (KXY)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 Data Export License (DATAEXPT). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 Data Export as backup. 				
DATAEXP	FreeFlow Web Services 5.0 Data Export License (BVY)	\$4,010	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 5.0 (FFWS / IFFWS / CFFWS). 				
	<ul style="list-style-type: none"> Add-on module that implements the concept of Web Services as an open system that can be easily integrated with, and conveyed to the various peripheral systems existing in a Print Provider organization. 				
WBSTCUST6	FreeFlow Web Services 6.0 Site Customization License (BWB-A)	\$4,000	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / CFFWS01 / IFFWS01). 				
	<ul style="list-style-type: none"> Allows Web Services Print Provider control of the Print Buyer workflow, and has complete design control over the top and left bards of the main Print Buyer application windows, as well as complete styling control over fonts, color and size 				
WBCUSTBUP	FreeFlow Web Services 6.0 Site Customization Backup License (KXU)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 Site Customization License (WBSTCUST6). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 Site Customization as backup. 				
WBSTCUSTM	FreeFlow Web Services 5.0 Site Customization License (BWB)	\$4,010	\$50	\$50	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 5.0 (FFWS / CFFWS / IFFWS). 				
	<ul style="list-style-type: none"> Allows Web Services Print Provider control of the Print Buyer workflow, and has complete design control over the top and left bards of the main Print Buyer application windows, as well as complete styling control over fonts, color and size 				
CREDITCD	FreeFlow Web Services Credit Card License (BVX)	\$2,205	\$20	\$20	
	<ul style="list-style-type: none"> Version 6.0 adds support for Authorize.net, DebiTech, Moneris, Paymaster, Saferpay, Tranzila and PayPal billing. 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / CFFWS01 / IFFWS01) or 5.0 (FFWS / CFFWS / IFFWS). 				
	<ul style="list-style-type: none"> Version 5.0 includes PayPal integration in addition to Authorize.net and PayMaster. 				
CRDCDBUP	FreeFlow Web Services 6.0 Credit Card Backup License (KYB)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). 				
	<ul style="list-style-type: none"> Requires FreeFlow Web Services Credit Card License (CREDITCD). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 Credit Card as backup. 				
INTEGVIPP	FreeFlow Web Services VIPP Emitter License (BWC)	\$2,005	\$20	\$20	
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / CFFWS01 / IFFWS01) or 5.0 (FFWS / CFFWS / IFFWS). 				
VIPPBUP	FreeFlow Web Services 6.0 VIPP Emitter Backup License (KXT)	N/C			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / IFFWS01 / CFFWS01). Requires FreeFlow Web Services VIPP Emitter License (INTEGVIP). 				
	<ul style="list-style-type: none"> Provides a backup license for running a second Web Services 6.0 VIPP Emitter as backup. Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / CFFWS01 / IFFWS01) with Service Pack 1. 				
ORDCTBUP	FreeFlow Web Services 6.0 Order Center Module Backup License (KXX)	N/C			
	<ul style="list-style-type: none"> Requires FreeFlow Web Services 6.0 (FFWS02 / IFFWS02 / CFFWS02 / FFWS01 / CFFWS01 / IFFWS01) with Service Pack 1. Requires FreeFlow Web Services 6.0 Order Center Module License (ORDRCTR). Provides a backup license for running a second Web Services 6.0 Order Center Module as backup. 				
	FreeFlow Makeready				
FFMKR	FreeFlow Makeready (version 01): License (KLA-A), Makeready Customer Documentation Kit (498K18450)	\$9,000	\$170	\$170	
CFFMKR	<ul style="list-style-type: none"> Includes a license for the following: Makeready, & Makeready Print Shop PDF Conversion Tool License. 				
IFFMKR	<ul style="list-style-type: none"> Makeready requires a workstation platform that customers can purchase themselves (see http://www.xerox.com/digital-printing/workflow/freeflow/enus.html for platform specifications that must be adhered to). 				
	FreeFlow Makeready Accessories and Optional Kits				
	<ul style="list-style-type: none"> Requires FreeFlow Makeready 5.0 or greater FFMKR, CFFMKR, IFFMKR, PPS2MKR, CPPS2MKR or IPPS2MKR configurations. 				
CPYRGHTM	FreeFlow Makeready Copyright Management License (BGD)	\$5,012			
	<ul style="list-style-type: none"> Requires FreeFlow Makeready 5.0 or later (FFMKR, CFFMKR, IFFMKR, PPS2MKR / CPPS2MKR / IPPS2MKR). Site License (3 connections) that allows user to connect to copyright clearinghouse and obtain immediate copyright clearance to reproduce material. 				
SETLBL	FreeFlow Makeready Set Labeling Tool License (VCN)	\$5,012			
	<ul style="list-style-type: none"> Requires FreeFlow Makeready (FFMKR, CFFMKR, IFFMKR, PPS2MKR / CPPS2MKR / IPPS2MKR). Enables the Makeready application to apply label files to printed PDF documents to create unique sets of printer documents. 				
PHOTOSHP	Adobe PhotoShop Software (301K10993): To be used with FreeFlow Makeready in order to get enhanced functionality when using color.	\$831			
FOOTSWCH	Scanner Footswitch Kit (498K13260)	\$109			
	<ul style="list-style-type: none"> Only required for DigiPath Production Scanner (product code EF6) serial number EF6709530 and lower. When ordering FreeFlow Scanner 665 with Makeready 3.0/4.0/5.0 software, order PHOTOSHP. 				
	FreeFlow Print Manager				
	<ul style="list-style-type: none"> Installation Information: FreeFlow Print Manager is Customer Installable. 				
FF2PRTM	FreeFlow Print Manager 7.0x Software, License, and Documentation Kit (version 08) License (VCR-A), Software & Documentation Kit (301K20870)	\$4,004	\$50	\$50	
CFF2PRTM					
IFF2PRTM					
	FreeFlow Output Manager				
	<ul style="list-style-type: none"> Installation Information: FreeFlow Output Manager is Customer Installable. 				

Mod Adding Unit to Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
FFOUTPTW	FreeFlow Output Manager 7.0x for Windows platforms, Software, License, and Documentation Kit (version 07 & 08) License (YGN-A), Software & Documentation Kit (301K20880)	\$15,036	\$170	\$170	
CFFOUTPTW IFFOUTPTW					
	FreeFlow Output Manager Optional Accessories				
OUTPTW2	FreeFlow Output Manager Backup License for Windows (AWV)	\$3,007			
	<ul style="list-style-type: none"> Only valid for FreeFlow Output Manager for Windows platforms (FFOUTPTW / CFFOUTPTW / IFFOUTPTW). License is for a dedicated backup system on site. 				
	FreeFlow VIPP Pro Publisher				
	<ul style="list-style-type: none"> Installation Information: FreeFlow VIPP Pro Publisher is Customer Installable. 				
FFPROPUB	FreeFlow VIPP Pro Publisher 7.0 Software, License, and Documentation Kit (version 01) License (MRB-A), Software & Documentation Kit (301K20850)	\$2,500	\$30	\$30	
CFFPROPUB					
IFFPROPUB					
	FreeFlow Workstation and Server Common Optional Accessories				
MRTBL	Production Makeready Table (498K16430)	\$1,511			
	FreeFlow 7.0 PC Upgrades Only				
	<ul style="list-style-type: none"> When upgrading to FreeFlow 7.0 applications each PC may require one of the below offerings. Selection is based upon existing FreeFlow PC. 				
FF380UPG	Dell Precision 380 platform upgrade for FreeFlow 7.0 applications: 2x512 Mb Memory Upgrade Kit (498K18960), Microsoft Windows Vista Software (301K20990)	\$600			
	<ul style="list-style-type: none"> Available for FFPC02, CFFPC02, & IFFPC02 only. Available for FFPC03, CFFPC03, & IFFPC03 only. 				
	FreeFlow Makeready, Process Manager, Web Services Upgrades Only				
	<ul style="list-style-type: none"> When upgrading DigiPath 3.0 / 4.1 solutions to FreeFlow Makeready, Process Manager, Web Services, each solution may require one of the below offerings. Selection is based upon existing DigiPath Software level. Used with DigiPath 3.0.0.16 / 4.1x or FreeFlow Makeready 2.0 and higher. To be used only for adding color scanning to an existing DigiPath 2000 Production scanner (product code EF6). 				
FFUPGWS	Web Services 5.0 and up Dell Precision 650/670- Hard Drive Upgrade Kit (498K14430)	\$881			
	<ul style="list-style-type: none"> Requires Web Server PC: FFSSVR01, CFFSSVR01, or IFFSSVR01 s/n WFK872230 and below, or DIGISV4, CDIGISV4, or IDIGISV4. 				
PHOTOSHP	Adobe PhotoShop Software (301K10993): To be used only for FreeFlow Makeready when upgrading from DigiPath 3.0 / 2.x solutions which include COLORDRV	\$831			
	<ul style="list-style-type: none"> Customers using the DigiPath 2000 Production Scanner must have COLORDRV already. NOT to be ordered with CLRDRV3 which includes PhotoShop. 				
FFUPGMKR1	FreeFlow 6.0 Makeready Upgrade, 5.0 License (VCP-F), and 3.0 License (VCP-L)	N/C			
	<ul style="list-style-type: none"> Only available for Upgrade transactions. Only valid for FreeFlow configurations: FFMKR, CFFMKR, IFFMKR, PPS2MKR, CPPS2MKR, IPPS2MKR. Provides for upgrades from DigiPath 3.0 & 4.1 to FreeFlow 6.0 Makeready. 				
WEB4TO6UP	FreeFlow Web Services 5.0 Upgrade License (AWU)	N/C			
	<ul style="list-style-type: none"> Only available for Upgrade transactions. Only valid for FreeFlow Web Services 6.0 configurations: FFWS02, IFFWS02, CFFWS02, FFWS01, CFFWS01, IFFWS01. 				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Provides for upgrades from FreeFlow Web Services 4.0 to FreeFlow Web Services 5.0. 				
	FreeFlow 4.0 Products Optional Accessories and Kits				
	<ul style="list-style-type: none"> The following optional accessories are only valid for FreeFlow 4.0 products unless otherwise noted. 				
PDFCLNT4	FreeFlow Web Services 4.0 Client PDF Conversion Tool License (VCV-E)	\$15,036			
	<ul style="list-style-type: none"> Requires Market Code: PPS2ALL / CPPS2ALL / IPPS2ALL, PPS2LEG / CPPS2LEG / IPPS2LEG or PPS2WS / CPPS2WS / IPPS2WS. 				
	<ul style="list-style-type: none"> Provides functionality for Web Services user accounts to generate Adobe PDF at their workstations from source applications before submissions to Web Server (using Adobe Job Ready). 				
PDFMXLMT4	4.0 Print Shop PDF Conversion Tool Maximum User License (WVW-L)	\$15,036			
	<ul style="list-style-type: none"> Provides maximum 2,100 non-shippable user license enabling selected source files converted to Adobe PDF's generated after submission to the Web Server. 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDF100LT4 & PDFMXLMT4) must equal the same number of users. 				
	<ul style="list-style-type: none"> The PDF Conversion Tool is only applicable for Customer utilizing FreeFlow Web Services 4.0, and Document Library (PPS2WS / CPPS2WS / IPPS2WS). Customers must also provide and load onto the Web Server the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDO files. 				
PDF100LT4	4.0 Print Shop PDF Conversion Tool 100 User License (WVV-L)	\$4,975			
	<ul style="list-style-type: none"> Provides 100 non-shippable user licenses enabling selected source files converted to Adobe PDF's generated after submission to the Web Server. 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDF100LT4 & PDFMXLMT4) must equal the same number of users. 				
	<ul style="list-style-type: none"> The PDF Conversion Tool is only applicable for Customer utilizing FreeFlow Web Services 4.0 and Document Library (PPS2WS). Customers must also provide and load onto the Web Server the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDO files. 				
WSEST3	FreeFlow Web Services 3.0/4.0 Job Estimation License (WYF)	\$5,012			
	<ul style="list-style-type: none"> The Web Services Job Estimation License is only applicable for Customer utilizing FreeFlow Web Services 3.0 or higher. 				
VTU	FreeFlow Web Services 250 User License	\$500			
	<ul style="list-style-type: none"> Applies to FreeFlow Market / Product Codes: PPS2ALL / CPPS2ALL / IPPS2ALL, PPS2LEG / CPPS2LEG / IPPS2LEG, or PPS2WS / CPPS2WS / IPPS2WS configurations. 				
	<ul style="list-style-type: none"> Base software includes default entitlement of 100 Web Services database users per license. 				
	<ul style="list-style-type: none"> Web Services customers with more than 100 registered database users will need to purchase additional user licenses. This is done in user blocks of 250 by ordering the appropriate quantity of VTU. Up to eight VTU can be ordered (for a total of 2,100 registered users). 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDF100LT4 & PDFMXLMT4, or PDF100LT3 & PDFMXLMT3, or PDFC100LT & PDFCMXLMT) must equal the same number of users. 				
	FreeFlow 3.0 Optional Accessories and Kits				
	<ul style="list-style-type: none"> The following optional accessories are only valid for FreeFlow 3.0 Components unless otherwise noted. 				
PDFCLNT3	FreeFlow Web Services 3.0 Client PDF Conversion Tool Unlimited User License (VCV-L)	\$15,036			
	<ul style="list-style-type: none"> Applies to FreeFlow 3.0 versions of Market Codes: PPS2ALL, CPPS2ALL, IPPS2ALL, PPS2LEG, CPPS2LEG, IPPS2LEG, PPS2WS, CPPS2WS, or IPPS2WS. 				

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> Provides functionality for Web Services user accounts to generate Adobe PDF at their workstations from source applications before submissions to Web Server (using Adobe Job Ready). 				
PDFMXLMT3	FreeFlow Web Services 3.0 Print Shop PDF Conversion Tool Maximum User License (WVW)	\$15,036			
	<ul style="list-style-type: none"> Provides maximum 2,100 non-shippable user license enabling selected source files converted to Adobe PDF's generated after submission to the Web Server. 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDF100LT3 & PDFMXLMT3) must equal the same number of users. 				
	<ul style="list-style-type: none"> The PDF Conversion Tool is only applicable for Customer utilizing FreeFlow Web Services 3.0, and Document Library (PPS2WS). Customers must also install the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDQ files. 				
PDF100LT3	FreeFlow Web Services 3.0 Print Shop PDF Conversion Tool 100 User License (WV)	\$5,012			
	<ul style="list-style-type: none"> Provides 100 non-shippable user licenses enabling selected source files converted to Adobe PDF's generated after submission to the Web Server. 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDF100LT3 & PDFMXLMT3) must equal the same number of users. 				
	<ul style="list-style-type: none"> The PDF Conversion Tool is only applicable for Customer utilizing FreeFlow Web Services 3.0 and Document Library (PPS2WS / CPPS2WS / IPPS2WS). Customers must also provide and load onto the Web Server the Microsoft Office Suite (not available through Xerox) to enable the PDF Conversion Tool on non-RDQ files. 				
	FreeFlow 2.0 Accessories and Kits				
	<ul style="list-style-type: none"> The following optional accessories are only valid for FreeFlow 2.0 products unless otherwise noted. 				
PDFCLNT	FreeFlow Client PDF Conversion Tool Unlimited User License 2.0 (VCV)	\$15,036			
	<ul style="list-style-type: none"> Applies to FreeFlow 2.0 Market Codes: PPS2ALL / CPPS2ALL / IPPS2ALL, PPS2LEG / CPPS2LEG, or PPS2WS / CPPS2WS / IPPS2WS configurations. 				
	<ul style="list-style-type: none"> Provides functionality for Web Services user accounts to generate Adobe PDF at their workstations from source applications before submissions to Web Server (using Adobe Job Ready). 				
PDFCMXLMT	FreeFlow Print Shop PDF Conversion Tool Maximum User License 2.0 (TVH-A)	\$15,036			
	<ul style="list-style-type: none"> Provides maximum 2,100 user accounts to have Adobe PDFs generated upon submission to the Web Server. 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDFC100LT & PDFCMXLMT) must equal the same number of users. 				
PDFC100LT	FreeFlow Print Shop PDF Conversion Tool 100 User License 2.0 (TVH-U)	\$5,012			
	<ul style="list-style-type: none"> Provides 100 user accounts to have selected source files converted to Adobe PDF generated upon submission to the Web Server. 				
	<ul style="list-style-type: none"> The amount of additional Web User Licenses (product code VTU) and PDF Conversion Tool Licenses (market codes PDFC100LT & PDFCMXLMT) must equal the same number of users. 				
DocuPrint 180, 155, 135, 115, 199 Upgrade Accessories					
DP115-135	<ul style="list-style-type: none"> DocuPrint Speed Upgrade 115 to 135 Base Systems, DP135 Server License (GYN), DP135 Product ID kit (498K06060) 	\$40,099	\$230	\$230	
DP155-180	<ul style="list-style-type: none"> DocuPrint Speed Upgrade 155 to 180 Base Systems, DP180 Server License (GYR), DP180 Product ID kit (498K06080) 	\$50,123			
DocuPrint 180, 155, 135, 115, & 100 (including MICR) EPS Controller					
<ul style="list-style-type: none"> IMPORTANT: Working configuration requires the following components: 					
<ul style="list-style-type: none"> DP2K Printer and respective Operating System Software (see above) AND 					
<ul style="list-style-type: none"> DP-CNTL8 X86 Controller with 					

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
– Printer Speed Enabler to match Printer Speed AND – LCDSSWNC, IPDSX86NC, or IPDSMCRNC Decomposer					
Core Elements: (version 00)					
X86 Controller (Config 2A), single 2.6 Ghz processor w/ 2 Gb Memory, 80 Gb SATA2 w/ NCQ Drive, 8 Mb Cache, Samsung CD-RW/DVD-RW Drive, ATI Rage XL PCI Graphics Controller, Dual Channel Gb Ethernet Controller, 10/100 Ethernet all on board, Keyboard (type 7), Mouse (type 7), and Pad, Power Cord, and Ethernet Cable 6m, and DocuSP Software (HXM), Controller Stand (BPM), 19" Color Wide Screen Monitor (KBU), Power Strip Kit (498K16920), and 6 Meter IOT Cable Kit (498K15330).					
• Requires DocuSP 51.62.63 or higher software.					
Printer Speed Enablers, Must Select the one which matches Printer Speed					
DP100PPM	Printer Speed Enabler for DP2K100M (92P48695)	N/C			
DP115PPM	Printer Speed Enabler for DP2K115M & DP2K115 (92P48696)	N/C			
DP135PPM	Printer Speed Enabler for DP2K135M & DP2K135 (92P48697)	N/C			
DP155PPM	Printer Speed Enabler for DP2K155M & DP2K155 (92P48698)	N/C			
DP180PPM	Printer Speed Enabler for DP2K180M & DP2K180 (92P48699)	N/C			
Decomposers/Enablements, Select only one					
LCDSSWNC	DocuPrint EPS LCDS Decomposer, Software, and Documentation (NCU, 301K11443)	N/C			
• LCDS Decomposer does not include FSL editor/compiler. See Field Notification memo dated 10/1/2001 for further information.					
IPDSX86NC	IPDS Software License and Documentation: IPDS Software License (YHP), DocuSP 51.xx & IPDS Service and Software and Documentation (301K16832), EPS FreeFlow Print Server 6.0 & IPDS Software and Documentation (301K19990)	N/C			
• DSK-OVRRT is not available with IPDSX86NC or IPDSX86SW on DocuSP Software 50.xx					
IPDSMCRNC	IPDS Micr Software License and Documentation: IPDS Software License (YHP), EPS FreeFlow Print Server 6.0 & IPDS Software and Documentation (301K19990) IPDS Micr Font Kit (301K12660)	N/C			
• DSK-OVRRT is not available with IPDSX86NC or IPDSX86SW on DocuSP Software 50.xx					
• Available for Micr Printers only.					
Controller Optional Accessories and Kits					
• Optional Accessories available for both X86 and Sun Blade™ Controllers unless otherwise stated.					
ONLINESB	On-Line Control Module (GVG), Mounting Bracket (498K17790), On-Line Gateway License (WDC)	\$10,124			
• Requires 3.1 OSS.					
• For SB1000/2000/2500 only: The PCI options (ONLINESB, KGT, NC4, and LD2) can be installed in only one available PCI slot. If two PCI options are required, the purchase of the LRV option will increase the available PCI option slots to a maximum of two. LRV is not required or available for SB2500					
• Not available for X86 Controller.					
CUPKIT2	On-line Module/CUP Board Kit (Passive) (FCA), Mounting Enabler Kit (498K17790), On-Line Gateway License (WDC)	\$10,025			
• Available only for DP-CNTL6, DP-CNTL7, DP-CNTL8.					
• Requires X86 Controller with DocuSP 42.05.xx or higher software.					
TAPE-CL	Tape Client Enablement for off-line printer (UVC)	\$2,355			
• Requires DP2KLPS, LPSDUAL, LCDSSW-NC, or LCDSSW1 and at least one tape drive (PP8, LD1, LD5 or NDN).					
WLH	External 73 Gb Drive Option (68 pin)	\$2,150			
• Requires X86 Controller with DocuSP 42.05.xx or higher software.					
WLG	12-24 Gb, 4 mm Cartridge Tape Drive	\$1,904	\$15	\$15	
• WLG requires SCSI Host Adapter (NC4) for the SB 1000/2000/2500.					
• Requires LCDSKIT for the X86 with DocuSP 50.xx.xx or higher.					

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrty (mon)	Ext Wrty (mon)	Stop Order Taking Date
	<ul style="list-style-type: none"> This option is only valid with an NPS, IPS, or INPS extension. 				
NC4	PCI Ultra SCSI SE Host Adapter Kit	\$755			
	<ul style="list-style-type: none"> Only one host adapter kit is required to connect multiple peripheral devices. For SB1000/2000/2500 only: The PCI options (DP2KONL, KGT, NC4, and LD2) can be installed in only one available PCI slot. If two PCI options are required, the purchase of the LRV option will increase the available PCI option slots to a maximum of two. LRV is not required or available for SB2500. Not available for X86 Controller. 				
LD2	SCSI Kit	\$977			
	<ul style="list-style-type: none"> A SCSI Kit (LD2) and corresponding cables (SCSI-5, SCSI-10, or SCSI-20) are required when purchasing the 9 Track Tape Drive (LD1) and/or the 18/36 Track Tape Drive (LD5) and/or 36 Track Tape Drive (NDN). For SB1000/2000/2500 only: The PCI options (DP2KONL, KGT, NC4, and LD2) can be installed in only one available PCI slot. If two PCI options are required, the purchase of the LRV option will increase the available PCI option slots to a maximum of two. LRV is not required or available for SB2500. Not available for X86 Controller. 				
DSK-OVRRT	Disk Overwrite Feature License (RDU), Software and Documentation Kit (301K12442)	\$997			
	<ul style="list-style-type: none"> Must be running DocuSP 3.8 software or higher for Sun Blade™ Controllers or DocuSP 42.05.xx or higher software for X86 Controllers. DSK-OVRRT is not available with IPDSX86NC or IPDSX86SW on DocuSP Software 50.xx 				
MPC	SCSI Converter, SE/DIFF	\$751			
	<ul style="list-style-type: none"> Requires X86 Controller. An MPC and CABLEKIT are required when connecting the 9 Track Tape Drive (LD1) and/or the 18/36 Track Tape Drive (LD5) and/or 36 Track Tape Drive (NDN) to an X86 Controller. Not available for Sun Blade™ Controllers. 				
SCSICARD	Dual Ultra 320 SE/LVD SCSI Card Kit (498K14630)	\$551			
	<ul style="list-style-type: none"> Required for use with external SCSI devices, like WLG (12-24 Gb, 4mm Cartridge Tape Drive). Available only for DP-CNTL7, DP-CNTL8 configurations. 				
IMPOSITN	Imposition Feature License (NCP)	\$500			
	<ul style="list-style-type: none"> Must be running DocuSP 3.6 software or higher for Sun Blade™ Controllers or DocuSP 42.05.xx or higher software for X86 Controllers. 				
SCSI-20	SCSI Cable Kit, 20 meter (98K81440)	\$360			
	<ul style="list-style-type: none"> Not available for X86 Controller. 				
SCSI-10	SCSI Cable Kit, 10 meter (98K81430)	\$271			
	<ul style="list-style-type: none"> Not available for X86 Controller. 				
SCSI-5	SCSI Cable Kit, 5 meter (98K81420)	\$220			
	<ul style="list-style-type: none"> Not available for X86 Controller. 				
CABLEKIT1	VHDCI SCSI Cable Option Kit (498K14620). Needed when using any of the optional tape drives (36 track, 4mm, or QIC) or hard drive (36GB hard drive).	\$350			
	<ul style="list-style-type: none"> 2 Meter cable, required for connections of existing 36 track tape drive to X86 controller. Required with WLG (4 mm Tape Drive) for connection to the first SE SCSI port on NC4 (Dual SE SCSI Card) card in DFE. 				
LCDSKIT	SCSI Connectivity Option Kit / LCDS Conversions (498K13200)	N/C			
	<ul style="list-style-type: none"> Available only for DP-CNTL6, required for connection of X86QIC and WLG with DocuSP 50.xx.xx or higher. Available only for DP-CNTL7, DP-CNTL8. 				

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
	IPDS Enablement to LCDS or IPS/NPS Decomposer				
IPDSSW3	DocuPrint EPS IPDS Enablement, IPDS Software & Documentation Kit (YHP & 301K16832), EPS FreeFlow Print Server 6.0 & IPDS Software and Documentation (301K19990)	\$20,049	\$200	\$200	
	• Requires DocuSP 42.05.xx or higher software for SunBlade Controller.				
	• Requires DocuSP 50.xx or higher for X86 Controller.				
	• DSK-OVRTT is not available with IPDSX86NC or IPDSX86SW on DocuSP Software 50.xx				
	• Requires IPS Enablement (DP2KIPS or IPSXEPS pre 1/1/03), or IPS/NPS Enablement (DP2KINPS pre 4/15/05) or DP2KINPSA post 4/15/05.				
	• Requires LCDS Decomposer (DP2KLPS, LCDSSW-NC, or LCDSSWNC).				
	• LCDS Decomposer does not include FSL editor/compiler. See Field Notification memo dated 10/1/2001 for further information.				
IPDSMXSW	DocuPrint EPS IPDS Micr Enablement, IPDS Software License (YHP), EPS FreeFlow Print Server 6.0 & IPDS Software and Documentation (301K19990) IPDS Micr Font Kit (301K12660)	\$20,049	\$200	\$200	
	• Requires DocuSP 51.62.63 or higher for DP-CNTL7 Controller.				
	• DSK-OVRTT is not available with IPDSX86NC or IPDSX86SW on DocuSP Software 50.xx				
	• Available for Micr Printers only.				
	• Requires IPS Enablement (DP2KIPS or IPSXEPS pre 1/1/03), or IPS/NPS Enablement (DP2KINPS pre 4/15/05) or DP2KINPSA post 4/15/05.				
	• Requires LCDS Decomposer (DP2KLPS, LCDSSW-NC, or LCDSSWNC).				
	• LCDS Decomposer does not include FSL editor/compiler. See Field Notification memo dated 10/1/2001 for further information.				
	LCDs Enablement to IPS/NPS Decomposer				
LCDSSW1	DocuPrint EPS LCDS Decomposer, Software, and Documentation, addition to existing IPS or NPS system (NCU, 301K11443)	\$20,049	\$200	\$200	
	• Requires NPS Enablement (DP2KNPS or NPSXEPS pre 1/1/03), or IPS Enablement (DP2KIPS or IPSXEPS pre 1/1/03), or IPS/NPS Enablement (DP2KINPS pre 4/15/05) or DP2KINPSA post 4/15/05.				
	• LCDS Decomposer does not include FSL editor/compiler. See Field Notification memo dated 10/1/2001 for further information.				
	Controller Optional Accessories and Kits for DocuPrint EPS Upgrades/MTI's only				
PP8	Peripheral Cabinet Conversion Kit	\$5,218			
	• The Peripheral Cabinet Conversion Kit (PP8) is only available for existing LPS DP180, DP96, 4635, and 4135 solutions which have the Peripheral Cabinet (PERCAB / PERCAB1)				
	• The LPS Peripheral Cabinets (PERCAB / PERCAB1) are NOT available/valid for the DP2K / EPS Solutions and must be converted by utilizing the Peripheral Cabinet Conversion Kit (PP8).				
	• Not available for X86 Controller.				
	DocuPrint InLine Edge Stapler				
ColorQube 2 Meter					
Meters are REVERSED from normal Color products: Meter 1 B&W + Color; Meter 2: Color					
		\$18,450	\$149	\$199	

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
		\$20,750	\$149	\$199	
ColorQube 3 Meter					
Meters are REVERSED from normal Color products: Meter 1: B&W + Color; Meter 2: Color; Meter 3: Color					
Pooling allowed with other monochrome devices only for 2CQ920X and 3CQ920X. 1CQ920X pooling not supported					
		\$18,450	\$149	\$199	
		\$20,750	\$149	\$199	
ColorQube Sold 2 Meter - SCQ9201, SCQ9202, SCQ9203					
Meters are REVERSED from normal Color products: Meter 1: B&W + Color; Meter 2: Color					
		\$18,450	\$149	\$199	
		\$20,750	\$149	\$199	
		\$300	N/A	N/A	
		\$1,050	N/A	N/A	
		\$2,100	N/A	N/A	
		\$4,100	N/A	N/A	
		\$895	N/A	N/A	
		\$1,399	N/A	N/A	
May choose ANY of the following:					
		\$1,495	N/A	N/A	
		\$1,000	N/A	N/A	
		\$1,000	N/A	N/A	
		\$4,100	N/A	N/A	
		\$1,500	N/A	N/A	
		\$495	N/A	N/A	
		\$495	N/A	N/A	
		\$495	N/A	N/A	

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
		\$299	N/A	N/A	
		\$175	N/A	N/A	
		\$199	n/a	n/a	
		\$199	n/a	n/a	
		\$199	4	4	
		\$845	N/A	N/A	
		\$3,299	N/A	N/A	
		\$3,398	N/A	N/A	
		\$5,698	N/A	N/A	
		\$795	\$10	\$10	05/15/15
		\$895	\$11	\$11	05/15/15
		\$895	\$11	\$11	05/15/15
		\$220,000	\$2,200	\$3,300	05/01/15
XC1000i	Xerox Color Press 1000i (V0X) including Full Width Array, (V1X) 2nd Pallet, (M4A) PCUI, (U0X) Monitor, (497K04420) power cord kit, (497k05860) step stool kit, (497k06490) cabinet, (XPK) Remote service connect (non-shippable), (497k15640) 1000i Name Plate, (497k06704) XPP Basic, Waster Toner Bottle (008R13145)	\$154,000	\$2,200	\$3,300	
		\$7,900	\$50	\$50	
		\$4,950	\$50	\$50	
		\$10,000	\$50	\$50	
		\$11,750	N/A	N/A	
		\$300	N/A	N/A	
		\$10,500	N/A	N/A	
		\$4,100	N/A	N/A	
		\$2,000	N/A	N/A	
		\$8,495	N/A	N/A	
		\$8,500	\$75	\$75	
		\$150	N/A	N/A	
		\$3,495	\$40	\$40	
	Required with initial 5th Color Requires SDICLEAR, SDIGOLD or SDISILVER AND 5th Color Kit accessory under the DFE	\$14,250			
			N/A	N/A	
		\$750	N/A	N/A	

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
		\$750	N/A	N/A	
		\$750	N/A	N/A	
		\$5,000	\$90	\$90	
		\$300	N/A	N/A	
		\$15,000	N/A	N/A	
		\$0	N/A	N/A	
		\$7,900	\$50	\$50	
		\$4,950	\$50	\$50	
		\$11,750	N/A	N/A	
		\$65,000	N/A	N/A	05/01/15
	FreeFlow Print Server for XC1000i (V6X) FFPS SW License, (498K16920) Power Strip, (XMB) 22" Wide Color Monitor, (650k30060) Nat Kit, (301k32140) FFPS 9.0 SP3 S/W and Documentation, (497k11570) Spectrophotometer.	\$65,000	N/A	N/A	
		\$5,000	N/A	N/A	
		\$1,250	N/A	N/A	
		\$500	N/A	N/A	
		\$20,000	N/A	N/A	
		\$65,000	N/A	N/A	05/01/15
		\$65,000	N/A	N/A	
		\$5,000	N/A	N/A	
		\$2,550	N/A	N/A	
		\$1,500	N/A	N/A	
		\$5,000	N/A	N/A	
		\$3,000	N/A	N/A	
		\$3,000	N/A	N/A	
		\$4,000	N/A	N/A	
		\$65,000	N/A	N/A	
		\$5,000	n/a	n/a	
		\$5,000	n/a	n/a	
		\$4,000	n/a	n/a	
WorkCentre 53XX Copier					
WorkCentre 5325 are pre-configured in the VALO Factory					
WC5325G	TAA WC5325 COPIER/2T WorkCentre 5325 with 110 sheet DADF, Stand, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Security (Disk Encryption and Image Overwrite) (AE7), 25 PPM DC Initialization Kit (BP8), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$2,839	\$29	\$49	
WC5330G	TAA WC5330 COPIER/2T WorkCentre 5330 with 110 sheet DADF, Stand, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Security (Disk Encryption and Image Overwrite) (AE7), 30 PPM DC Initialization Kit (BP9), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$3,489	\$29	\$49	

Mod Adding
Unit to
Contract

Mod 215

Mod 215

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code				
51-58a	Operating Lease (OL)	1199				
51-58	Lease to Ownership Plan (LTOP)	119U				
51-100	Outright Purchase	1195				
Market Code	Product Description	GSA Price \$	Ext Wrty (mon)	Ext Wrty (mon)	Stop Order Taking Date	Mod Adding Unit to Contract
WC5335G	TAA WC5335 COPIER/2T WorkCentre 5335 with 110 sheet DADF, Stand, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Security (Disk Encryption and Image Overwrite) (AE7), 35 PPM DC Initialization Kit (BR0), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$4,239	\$29	\$49		Mod 215
WC5325TG	TAA WC5325 COPIER/TT WorkCentre 5325 with 110 sheet DADF, Tandem Tray Module, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Security (Disk Encryption and Image Overwrite) (AE9), 25 PPM DC Initialization Kit (BP8), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$3,629	\$29	\$49		Mod 215
WC5330TG	TAA WC5330 COPIER/TT WorkCentre 5330 with 110 sheet DADF, Tandem Tray Module, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Security (Disk Encryption and Image Overwrite) (AE9), 35 PPM DC Initialization Kit (BP9), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$4,279	\$29	\$49		Mod 215
WC5335TG	TAA WC5335 COPIER/TT WorkCentre 5335 with 110 sheet DADF, Tandem Tray Module, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Security (Disk Encryption and Image Overwrite) (AE9), 35 PPM DC Initialization Kit (BR0), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$5,029	\$29	\$49		Mod 215
WC5325PG	TAA WC5325 PRNTR/2T Price List: WorkCentre 5325 with 110 sheet DADF, Stand, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Offset Catch Tray, 160 GB Hard Drive, 1 GB Memory, Scan to Mailbox, Scan to E-mail, Security (Disk Encryption and Image Overwrite) (AE7), 25 PPM MFP Initialization Kit (BP5), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$3,439	\$29	\$49		Mod 215
WC5330PG	TAA WC5330 PRNTR/2T WorkCentre 5330 with 110 sheet DADF, Stand, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Scan to Mailbox, Scan to E-mail, Security (Disk Encryption and Image Overwrite) (AE7), 30 PPM PMFP Initialization Kit (BP6), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$4,089	\$29	\$49		Mod 215
WC5335PG	TAA WC5335 PRNTR/2T Price List: WorkCentre 5335 with 110 sheet DADF, Stand, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Scan to Mailbox, Scan to E-mail, Security (Disk Encryption and Image Overwrite) (AE7), 35 PPM MFP Initialization Kit (BP7), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$4,889	\$29	\$49		Mod 215
WC5325PTG	TAA WC5325 PRNTR/TT WorkCentre 5325 with 110 sheet DADF, Tandem Tray Module, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Scan to Mailbox, Scan to E-mail, Security (Disk Encryption and Image Overwrite) (AE9), 25 PPM MFP Initialization Kit (BP5), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$4,229	\$29	\$49		Mod 215

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code				
51-58a	Operating Lease (OL)	1199				
51-58	Lease to Ownership Plan (LTOP)	119U				
51-100	Outright Purchase	1195				
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date	Mod Adding Unit to Contract
WC5330PTG	TAA WC5330 PRNTR/TT WorkCentre 5330 with 110 sheet DADF, Tandem Tray Module, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Scan to Mailbox, Scan to E-mail, Security (Disk Encryption and Image Overwrite) (AE9), 30 PPM MFP Initialization Kit (BP6), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$4,879	\$29	\$49		Mod 215
WC5335PTG	TAA WC5335 PRNTR/TT WorkCentre 5335 with 110 sheet DADF, Tandem Tray Module, Duplex, 2-520 Sheet Trays, 50 Sheet Bypass Tray, Catch Tray, 160 GB Hard Drive, 1 GB Memory, Scan to Mailbox, Scan to E-mail, Security (Disk Encryption and Image Overwrite) (AE9), 35 PPM MFP Initialization Kit (BP7), Xerographic module, starter Toner, Nationalization Kit (650K33020)	\$5,679	\$29	\$49		Mod 215
5325CPUPG	WC 5325/5330/5335 Copier/Printer Upgrade Kit including: PCL Printer kit with Color Scan to e-mail / mailbox and Color Scan to / print from USB (497K08310) Note: Dongle enabled. DR/C installed	\$999	N/A	N/A		
CNVSTPLR	Convenience Stapler (498K08250), Work Surface (497K04730)	\$299	N/A	N/A		
1FAXLINA	Embedded 1-Line Fax with iFax (497K08250) Note: iFax works independent of 1-Line Fax.	\$699	N/A	N/A		
3FAXLINA	Embedded 3-Line Fax with iFax (497K08240) Note: iFax works independent of 3-Line Fax.	\$1,249	N/A	N/A		
5325PACCT	Job Based/Network Accounting kit (497K08260)	\$300	N/A	N/A		
SCNOPTNS	Full Network Scanning Kit including Network Scanning, Scan To PC, Searchable PDF, High Compression Image, Job Flow Sheets & Thumbnail Preview (497K08300)	\$799	N/A	N/A		
OFC-FINLX	:Office Finisher LX (XLN) with LX Finisher Gap Filler Kit (497K08210)	\$999	N/A	N/A		
POST-KIT1	PS3 Kit with 2GB memory & PS DIMM (497K08290)	\$450	N/A	N/A		
PRVWKIT	Thumbnail Print Preview (497K08340)	\$795	N/A	N/A		
SRCH-PDF1	Searchable PDF Kit (497K08280)	\$499	N/A	N/A		
SVRFXKIT1	Server Fax Kit (497K08270) Note: PIN coded SW	\$795	N/A	N/A		
VOIPFAX	VOIP Fax (497K08330) Note: Dongle enabled	\$895	N/A	N/A		
CACENBLE	Common Access Card Enablement Kit (497K04790). Note: Common market code with 71XX Note: The Department of Defense (DoD) has made CAC the standard form of identity for its personnel. This kit may be required for devices installed on a DoD network.	\$199	N/A	N/A		

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
CACRDR	Common Access Card Enablement Kit (497K04790), CAC Reader (497K04540) Note: The Department of Defense (DoD) has made CAC the standard form of identity for its personnel. This kit may be required for devices installed on a DoD network.	\$199	N/A	N/A	
Xerox Light Production					
Xerox D95 / D110 / D125 Copier/Printer					
- Carrier delivered/installed except where noted; CSE required when particular accessories are ordered.					
- The D95/D110/D125 orders should be processed in SPA and routed accordingly.					
D95CPG	D95 Copier/Printer (BG2) with FCW UI C/P (XRR), UI Right Mount Kit (497K09110), Customer Doc & Software Kit (650k33610), Nationalization Kit (650k33630)	\$19,700	\$249	\$249	
95PPMKIT	95 PPM Kit (BX9, 497K10290)	\$0	N/A	N/A	01/01/15
100PPMKIT	100 PPM Kit (BY0, 497K10300) Only available for new installs, not available post install	\$1,600	N/A	N/A	
EBMNOFIN	No Finisher' option (497K02250) for ESPRESSO Enablement. CSE Required for Install	\$0	N/A	N/A	
MLA	Staple Finisher w/ 2/3 Hole Punch	\$4,950	N/A	N/A	
TKX	Booklet Finisher w/ 2/3 Hole Punch	\$8,900	N/A	N/A	
BYPASS	Bypass Chute (497K02520)	\$350	N/A	N/A	
EBMNOFEED	No Feeder' option (497K02250) for ESPRESSO Enablement CSE Required for Install	\$0	N/A	N/A	
HIGHCAPFD	High Capacity Feeder (ACH, 498K10700)	\$2,500	N/A	N/A	
OVRSHZCF	Oversized High Capacity Feeder (AKC, 498K15381, 498K18310)	\$4,000	\$60	\$60	
INSTSECUR	Secure Access Install (NA8) (Required for customers e.g. GSA for "Secured Sites")	\$120	N/A	N/A	
INSTSTD	Non-Secure Access Install (497K10900)	\$0	N/A	N/A	
CAC-KIT	Common Access Card Enablement Kit (497K04790) Requires the USB Enablement Kit (USBENABL) accessory	\$199	N/A	N/A	
FIDEVICE2	Foreign Interface Device (498K14141) CSE Required for Install	\$150	N/A	N/A	
GIGABIT	Gigabit Ethernet Kit (497K06790) Requires ESD Production Kit (GROUBNDESD) Accessory	\$400	N/A	N/A	
GROUNDESD	ESD Protection Kit (497K10920). Required with every VSELFPS or GIGABIT purchase. Only 1 needed per Copier/Printer.	\$0	N/A	N/A	
INTEGSFT	Integrated SquareFold Trimmer (498K18310, TLX, 650K31900) Only available for use with Booklet Finisher w/ 2/3 Hole Punch (TKX)	\$10,500	N/A	N/A	
JBAKIT2	Job Based Accounting (497K09160)	\$500	N/A	N/A	
LEFT-UI	Left UI Kit (497K07290, 497K09120)	\$85	N/A	N/A	
LUI2TOHCF	Oversize HCF 2T FCW UI Mount Kit (497K07300)	\$0	N/A	N/A	
MUA	C/Z Folder CSE Required for Install	\$4,100	N/A	N/A	
PDFKIT2	PDF Kit (497K09140, 497K09150)	\$2,850	N/A	N/A	
SA-HID125	Secure Access SW with HID (GFA) Requires Foreign Interface Device (FIDEVICE2) accessory CSE Required for Install	\$895	\$11	\$11	05/15/15
SA-MAGSTR	Secure Access SW with Magstripe Reader (GEA) Requires Foreign Interface Device (FIDEVICE2) accessory CSE Required for Install	\$795	\$10	\$10	05/15/15

Mod Adding
Unit to
Contract

Mod 222

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
SA-MIFARE	Secure Access SW with MiFare Reader (GEX) Requires Foreign Interface Device (FIDEVICE2) accessory CSE Required for Install	\$895	\$11	\$11	05/15/15
SA1-HID2	Hid Reader (USB Version) (RAK) CSE Required for Install	\$695	\$8	\$8	
SA1-MAG2	Magstripe Reader USB Version (RAF) CSE Required for Install	\$595	\$7	\$7	
SA1-MIF2	Mifare/Hid I-Class (USB Version) (RAG) CSE Required for Install	\$695	\$8	\$8	
SECRWATR	Secure Watermark Kit (497k09170)	\$995	N/A	N/A	
STAPLER2	Convenience Stapler (498K08250)	\$299	N/A	N/A	
USBHUB	USB HUB Kit (497K06750) CSE Required for Install	\$150	N/A	N/A	
USBENABL	USB Enablement Kit (497K09260)	\$299	N/A	N/A	02/15/15
497K05270	Mobility Plate	\$0	N/A	N/A	
D110CPG	D110 Copier/Printer (BG0) with Speed Badge (BY1), Dongle (497K10310), FWC UI C/P (XRR), UI Right Mount Kit (497K09110), MSI Bypass Tray (497K09130), Customer Doc & Software Kit (650k33610), Nationalization Kit (650k33630)	\$27,650	\$299	\$299	
D125CPG	D125 Copier/Printer (BG0) with Speed Badge (BY3), Dongle (497K10330), FCW UI C/P (XRR), UI Right Mount Kit (497K09110), MSI Bypass Tray (497K09130), Customer Doc & Software Kit (650k33610), Nationalization Kit (650k33630)	\$35,150	\$299	\$299	
BYPASS	Bypass Chute (497K02520)	\$350	N/A	N/A	
EBMNOFEED	No Feeder' option (497K02250) for ESPRESSO Enablement CSE Required for Install	\$0	N/A	N/A	
HIGHCAPFD	High Capacity Feeder (ACH, 498K10700)	\$2,500	N/A	N/A	
OVRSZHCF	Oversized High Capacity Feeder (AKC, 498K15381, 498K18310)	\$4,000	\$60	\$60	
OVRSZHCF2	2 Tray Oversize High Capacity Feeder (RBV, 498k18310) CSE Required for install	\$6,500	\$75	\$75	
INSTSECUR	Secure Access Install (NA8) (Required for customers e.g. GSA for "Secured Sites")	\$120	N/A	N/A	
INSTSTD	Non-Secure Access Install (497K10900)	\$0	N/A	N/A	
EBMNOFIN	No Finisher' option (497K02250) for ESPRESSO Enablement. CSE Required for Install	\$0	N/A	N/A	
INTERFACE	Interface Module (MAX, 498K18310)	\$2,000	N/A	N/A	
MLA	Staple Finisher w/ 2/3 Hole Punch	\$4,950	N/A	N/A	
STACKER	High Capacity Stacker (MAY, 498K18310, 498K16770) Requires Purchase of INTERFACE Accessory	\$11,750	N/A	N/A	
STDFINPLS	Partner Finishing Interface Module (XMH, XBR, 497K09190, 498K18310, 497K06850) Requires Purchase of INTERFACE accessory. Required when purchasing TAPE-BIND or TXC's eBinder or TXC's RCT Pro30 CSE Required for install	\$10,000	N/A	N/A	
TAPE-BIND	Tape Binder (HWX, 650K30110) Requires purchase of Partner Finishing Interface Module (STDFINPLS) accessory CSE Required for install				
TKX	Booklet Finisher w/ 2/3 Hole Punch	\$8,900	N/A	N/A	
ADV-PUNCH	GBC Advanced Punch (498K18950, UAD, 497N00216) Requires Interface Module (INTERFACE) accessory Also requires purchase of either a Staple Finisher w/ 2/3 Hole Punch (MLA) or Booklet Finisher w/ 2/3 Hole Punch (TKX) or High Capacity Stacker (STACKER)	\$8,500	\$65	\$65	
CAC-KIT	Common Access Card Enablement Kit (497K04790) Requires the USB Enablement Kit (USBENABL) accessory	\$199	N/A	N/A	

Mod Adding
Unit to
Contract

Mod 222

Mod 222

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
FIDEVICE2	Foreign Interface Device (498K14141) CSE Required for Install	\$150	N/A	N/A	
GIGABIT	Gigabit Ethernet Kit (497K06790) Requires ESD Production Kit (GROUBNDESD) Accessory	\$400	N/A	N/A	
GROUNDESD	ESD Protection Kit (497K10920). Required with every VSELEFPs or GIGABIT purchase. Only 1 needed per Copier/Printer.	\$0	N/A	N/A	
HCSUIFA	HCS UI Fixed Angle (498K17820)	\$0	N/A	N/A	
INTEGSFT	Integrated SquareFold Trimmer (498K18310, TLX, 650K31900) Only available for use with Booklet Finisher w/ 2/3 Hole Punch (TKX)	\$10,500	N/A	N/A	
JBAKIT2	Job Based Accounting (497K09160)	\$500	N/A	N/A	
LEFT-UI	Left UI Kit (497K07290, 497K09120)	\$85	N/A	N/A	
LUI2TOHCF	Oversize HCF 2T FCW UI Mount Kit (497K07300)	\$0	N/A	N/A	
MUA	C/Z Folder CSE Required for Install	\$4,100	N/A	N/A	
PDFKIT2	PDF Kit (497K09140, 497K09150)	\$2,850	N/A	N/A	
SA-MAGSTR	Secure Access SW with Magstripe Reader (GEA) Requires Foreign Interface Device (FIDEVICE2) accessory CSE Required for Install	\$795	\$10	\$10	05/15/15
SA-MIFARE	Secure Access SW with MiFare Reader (GEX) Requires Foreign Interface Device (FIDEVICE2) accessory CSE Required for Install	\$895	\$11	\$11	05/15/15
SA-HID125	Secure Access SW with HID (GFA) Requires Foreign Interface Device (FIDEVICE2) accessory CSE Required for Install	\$895	\$11	\$11	05/15/15
SA1-MAG2	Magstripe Reader USB Version (RAF) CSE Required for Install	\$595	\$7	\$7	05/15/15
SA1-MIF2	Mifare/Hid I-Class (USB Version) (RAG) CSE Required for Install	\$695	\$8	\$8	05/15/15
SA1-HID2	Hid Reader (USB Version) (RAK) CSE Required for Install	\$695	\$8	\$8	05/15/15
SECRWATR	Secure Watermark Kit (497K09170)	\$995	N/A	N/A	
STAPLER2	Convenience Stapler (498K08250)	\$299	N/A	N/A	
USBENABL	USB Enablement Kit (497K09260)	\$299	N/A	N/A	02/15/15
NBV	Dolly Cart (NBV)	\$995	N/A	N/A	
USBHUB	USB HUB Kit (497K06750) CSE Required for Install	\$150	N/A	N/A	
497K05270	Mobility Plate	\$0	N/A	N/A	
Xerox D110 / D125 Printer					
- Carrier delivered/installed except where noted; CSE required when particular accessories are ordered.					
- The D110/D125 orders should be processed in SPA and routed accordingly.					
D110PRTG	D110 Printer (BG1) with Speed Badge (BY2), Dongle (497K10320), FCW UI PRT (BG4), UI Right Mount Kit (497K09110), MSI Bypass Tray (497K09130), Customer Doc & Software Kit (650K33620), Nationalization Kit (650K33630)	\$28,600	\$299	\$299	
D125PRTG	D125 Printer (BG1) with Speed Badge (BY4), Dongle (497K10340), FCW UI PRT (BG4), UI Right Mount Kit (497K09110), MSI Bypass Tray (497K09130), Customer Doc & Software Kit (650K33620), Nationalization Kit (650K33630)	\$36,100	\$299	\$299	
BYPASS	Bypass Chute (497K02520)	\$350	N/A	N/A	
EBMNOFEED	No Feeder' option (497K02250) for ESPRESSO Enablement CSE Required for Install	\$0	N/A	N/A	
HIGHCAPFD	High Capacity Feeder (ACH, 498K10700)	\$2,500	N/A	N/A	
OVRSZHCF	Oversized High Capacity Feeder (AKC, 498K15381, 498K18310)	\$4,000	\$60	\$60	
OVRSZHCF2	2 Tray Oversize High Capacity Feeder (RBV, 498K18310) CSE Required for install	\$6,500	\$75	\$75	

Mod Adding Unit to Contract

Mod 222

Mod 222

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
INSTSECUR	Secure Access Install (NA8) (Required for customers e.g. GSA for "Secured Sites")	\$120	N/A	N/A	
INSTSTD	Non-Secure Access Install (497K10900)	\$0	N/A	N/A	
EBMNOFIN	No Finisher' option (497K02250) for ESPRESSO Enablement. CSE Required for Install	\$0	N/A	N/A	
INTERFACE	Interface Module (MAX, 498K18310)	\$2,000	N/A	N/A	
MLA	Staple Finisher w/ 2/3 Hole Punch	\$4,950	N/A	N/A	
STACKER	High Capacity Stacker (MAY, 498K18310, 498K16770) Requires Purchase of INTERFACE Accessory	\$11,750	N/A	N/A	
STDFINPLS	Partner Finishing Interface Module (XMH, XBR, 497K09190, 498K18310, 497K06850) Requires Purchase of INTERFACE accessory. Required when purchasing TAPE-BIND or TXC's eBinder or TXC's RCT Pro30 CSE Required for install	\$10,000	N/A	N/A	
TAPE-BIND	Tape Binder (HWX, 650K30110) Requires purchase of Partner Finishing Interface Module (STDFINPLS) accessory CSE Required for install				
TKX	Booklet Finisher w/ 2/3 Hole Punch	\$8,900	N/A	N/A	
ADV-PUNCH	GBC Advanced Punch (498K18950, UAD, 497N00216) Requires Interface Module (INTERFACE) accessory Also requires purchase of either a Staple Finisher w/ 2/3 Hole Punch (MLA) or Booklet Finisher w/ 2/3 Hole Punch (TKX) or High Capacity Stacker (STACKER)	\$8,500	\$65	\$65	
FIDEVICE2	Foreign Interface Device (498K14141) CSE Required for Install	\$150	N/A	N/A	
HCSUIFA	HCS UI Fixed Angle (498K17820)	\$0	N/A	N/A	
INTEGSFT	Integrated SquareFold Trimmer (498K18310, TLX, 650K31900) Only available for use with Booklet Finisher w/ 2/3 Hole Punch (TKX)	\$10,500	N/A	N/A	
JBAKIT2	Job Based Accounting (497K09160)	\$500	N/A	N/A	
LEFT-UI	Left UI Kit (497K07290, 497K09120)	\$85	N/A	N/A	
LUI2TOHCF	Oversize HCF 2T FCW UI Mount Kit (497K07300)	\$0	N/A	N/A	
MUA	C/Z Folder CSE Required for Install	\$4,100	N/A	N/A	
STAPLER2	Convenience Stapler (498K08250)	\$299	N/A	N/A	
NBV	Dolly Cart (NBV)	\$995	N/A	N/A	
497K05270	Mobility Plate	\$0	N/A	N/A	
Xerox EX Print Server, powered by Fiery					
- EFISVR (For D110/125CP) EFISVR95 (for D95CP) is Carrier delivered/installed except where noted;					
CSE required when particular accessories are ordered.					
EFISVR	Xerox EX Print Server, powered by Fiery (EX5) with DFE I/F Kit (497K09910) and ESD Protection Kit (497K10920)	\$8,400	\$50	\$50	
EFISVR95	Xerox EX Print Server, powered by Fiery (XR1) for D95CP with DFE I/F Kit (497K09910) and ESD Protection Kit (497K10920)	\$7,700	\$50	\$50	
EFICMPOSE	SeQuence Compose Kit (301N55450)	\$4,000	N/A	N/A	
EFISEQSTE	SeQuence Suite (YYB)	\$6,500	N/A	N/A	
EFISEQIMP	SeQuence Impose Kit (301N55460) CSE Required for Install	\$2,550	N/A	N/A	
EXPRHD	Hard Disk Drive Security Option Kit (CAM) CSE Required for Install	\$1,995	N/A	N/A	
EFIFACI	Fiery Advanced Controller Interface Option Kit FACI (497N01325)	\$1,995	N/A	N/A	
ENETHUB	Ethernet Hub Option (497N01224) CSE Required for Install	\$495	N/A	N/A	
FACISTND	FACI Furniture Option Kit (BVR)	\$649	N/A	N/A	

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
NWT	FreeFlow VI Designer Pro SW & License Kit CSE Required for Install	\$3,495	\$40	\$40	
VIGROUPA	FreeFlow VI Design Compose SW & License Kit (NWR) CSE Required for Install	\$2,500	\$60	\$60	
EFI-IMAGE	Image Viewer For Black and White (497N01577)	\$2,800	N/A	N/A	
Xerox FreeFlow Print Server					
- available for use with D95CP, D110CP, D125CP, D110PRT, D125PRT					
FFSRVR mainframe and ALL accessories are Carrier deliverable and CSE Installable					
FFSRVR	Xerox FreeFlow Print Server (PA5) with 19" Square Color Monitor (YEB), US Power strip Kit (498K16920), FFPS Nationalization Kit (650K30060), Operating System License (BRL), and FF9.0 SP1 Software \$ Documentation Kit (301K29760)	\$14,900	\$100	\$100	
FFSRVR136	D136 Xerox Freeflow Print Server	\$14,900			
CP95NBL	D95 CP Server License (PB6)	\$0	N/A	N/A	
CP100NBL	D110 CP Server License (RX7)	\$0	N/A	N/A	
CP125NBL	D125 CP Server License (PB9)	\$0	N/A	N/A	
P110NBL	D110 Printer Server License (RX8)	\$0	N/A	N/A	
P125NBL	D125 Printer Server License (PX0)	\$0	N/A	N/A	
EPSTAND	Controller Stand (BAY)	\$300	N/A	N/A	
IPDSW1	IPDS Software License (YHP)	\$7,500	\$125	\$125	
LCDSSW	LCDS Software License (NCU, 301K11443)	\$7,500	\$125	\$125	
NWT	FreeFlow VI Designer Pro SW & License Kit Available only on the Copier/Printer mainframes	\$3,495	\$40	\$40	
VIGROUPA	FreeFlow VI Design Compose SW & License Kit (NWR) Available only on the Copier/Printer mainframes	\$2,500	\$60	\$60	
VSELEFFPS	VSEL Kit (497K09910). MUST be ordered with a DC95CP, D110CP, D125CP. Should never be ordered with a D110PRT or D125PRT	\$0	N/A	N/A	
Office/Departmental Mono					
5945APTG (5945APT2)	WorkCentre 5945 Multifunctional Copier/Printer/Color Scanner with 200 Sheet SPDH, 4 trays (4,600 sheets), 100 sheet Bypass Tray, 2 GB Memory, Network Accounting Enablement, Server Fax Enablement, Internet Fax, Data Security Kit (Image Overwrite, Encryption, McAfee Enhanced Security, Cisco TrustSec), EIP, Scanning Kit, PostScript, Xerox Copier Assistant Enablement (A2M_N), Initialization Kit (B0E).	\$9,050	\$59	\$99	
5845APTG	WorkCentre 5845 Copier/Printer w/ SPDH 4 Trays & Print Controller & Color Scanning (EX7), Initialization kit (XM5)	\$9,050	\$59	\$99	06/08/15
100HVF	High Volume Finisher (YFV) - 3000 Sheet Capacity with 100 Sheet &	\$2,100			
100HVFBM	High Volume Finisher with Booklet-Maker (YFW) - 2000 Sheet Capacity with 100 Sheet, Multi-position Staple, Saddle Stitch & V-Fold	\$4,100			
58OCT	Offset Catch Tray(497K09960)	\$100			
BAS30FIN	Basic Office Finisher (HLB) – 1000 Sheet Capacity with 30 Sheet, 1-Position Staple	\$850			
OFCFINBM	Office Finisher with BookletMaker (XK4)	\$2,550			
OFF50FINR	Office Finisher - RoHS-compliant - 2000 Sheet Capacity with 50 Sheet, Multi-Position Staple (B56)	\$1,050			

Mod Adding
Unit to
Contract

Mod 251

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
LINE1FAX	Single Line Fax kit (497K06230)	\$895			
LINE2FAX	2 Line Fax kit (497K06240)	\$1,399			
2HOLE-LGL	Legal 2-Hole Punch kit (498K12090) - • Available for use with the OFF50FINR, 100HVF, 100HVFBM Finishers - • If ordering 2HOLE-LGL with 100HVF or 100HVFBM, you MUST ALSO order the 3HOLE-HVF	\$495			
3HOLE	3-Hole Punch kit (498K10270) - • Only available with the OFF50FINR (Office Finisher). - • Not available with the BAS30FIN (Basic Office Finisher)	\$495			
3HOLE-HVF	3-Hole Punch Kit for HVF Finishers (498K11410) - • Available for use with 100HVF and 100HVFBM Finishers	\$495			
3FOLD-HVF	C/Z Tri-Folder for HVF Finishers (YGD) - • Available for use with 100HVFBM Finisher only - • Maximum Sheet Capacity with 3FOLD-HVF and 100HVFBM is 2,000.	\$4,100			
4K-HCF	4000 Sheet High Capacity Feeder (NX7)	\$1,495			
4KHCFSEF	A3 (11" x 17") Short Edge Feed Kit for 4000-Sheet High - CSE Required for install Capacity Feeder (498K12130)	\$1,000			
4KHCFSEL	Legal (8 1/2" x 14") Short Edge Feed Kit for 4000-Sheet High Capacity	\$1,000			
AFCACENBL	Common Access Card Reader and Enablement (497K04540, 498K17546)	\$199			
CAC-ENABL	Common Access Card Enablement Kit (498K17546)	\$199	\$4	\$4	
CONVSTPL1	Convenience Stapler with Left Hand Work shelf (498K08250, 497K11490)	\$225			
ENVKIT	Envelope Insertion Kit (498K15990)	\$199			
INSRT-HVF	Post-Process Inserter for HVF Finishers (YFY) - • Available for use with 100HVF and 100HVFBM Finishers	\$1,500			
MCAFEEIC	McAfee Integrity Control Enablement Kit (XR8)	\$499			
SA1-HID	Secure Access USB Software with HID 125KHz Reader (RAK); Customer installable	\$695	\$8	\$8	05/15/15
SA1-INDAL	Secure Access USB Software and Proximity card reader with support for the following three card types: EM/Marin (EMM), Hitag and Indala (XWB).	\$695	\$8	\$8	05/15/15
SA1-MAG	Secure Access USB Software License with Mag Stripe Reader (RAF); Customer installable	\$595	\$7	\$7	05/15/15
SA1-MIFAR	Secure Access USB Software License with MiFare Reader (RAG); Customer installable	\$695	\$8	\$8	05/15/15
SCN2SE25	Scan To PC Desktop V11.0 w/25 Seat Licenses (301K23411) incl: PaperPort SE 11, OmniPage SE 16, Image Retriever Professional 10	\$845			
SCNPRO25	Scan to PC Desktop PRO V11.0 w/ 25 Seat Licenses (301K23471) incl: PaperPort Professional 12; OmniPage Professional 17; PDF Converter Enterprise 7; Image Retriever 10, and PSP Server v3	\$3,799			
UNICODE	Unicode International Printing Kit (GGB)	\$299			
WIRELESS	Wireless Print Kit (497K11500)	\$99			
WC56FI	Foreign Interface Device (498K17550). CSE Required for install	\$175			
XPS-ENBL	XPS Enablement Kit (XR6)	\$399			
5955APTG (5955APT2)	WorkCentre 5955 Multifunctional Copier/Printer/Color Scanner with 200 Sheet SPDH, 4 trays (4,600 sheets), 100 sheet Bypass Tray, 2 GB Memory, Network Accounting Enablement, Server Fax Enablement, Internet Fax, Data Security Kit (Image Overwrite, Encryption, McAfee Enhanced Security, Cisco TrustSec), EIP, Scanning Kit, PostScript, Xerox Copier Assistant Enablement (A2M_N), Initialization Kit (B1E).	\$12,090			
5855APTG	WorkCentre 5855 Copier/Printer w/ SPDH 4 Trays & Print Controller & Color Scanning (EX7), Initialization kit (XM6)	\$12,090	\$59	\$99	06/05/15

Mod Adding
Unit to
Contract

Mod 251

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
5865APTG	WorkCentre 5865 Copier/Printer w/ SPDH 4 Trays & Print Controller & Color Scanning (EX9), Initialization kit (XM7)	\$15,190	\$99	\$149	
5875APTG	WorkCentre 5875 Copier/Printer w/ SPDH 4 Trays & Print Controller & Color Scanning (EX9), Initialization kit (XM8)	\$17,320	\$99	\$149	
100HVF	High Volume Finisher (YFV) - 3000 Sheet Capacity with 100 Sheet & Multi-Position Staple	\$2,100			
100HVFBM	High Volume Finisher with Booklet-Maker (YFW) - 2000 Sheet Capacity with 100 Sheet, Multi-position Staple, Saddle Stitch & V-Fold	\$4,100			
OFF50FINR	Office Finisher - RoHS-compliant - 2000 Sheet Capacity with 50 Sheet,	\$1,050			
OFCFINBM	Office Finisher with BookletMaker (XK4)	\$2,550			
58OCT	Offset Catch Tray(497K09960)	\$100			
LINE1FAX	Single Line Fax kit (497K06230)	\$895			
LINE2FAX	2 Line Fax kit (497K06240)	\$1,399			
2HOLE-LGL	Legal 2-Hole Punch kit (498K12090) - • Available for use with the OFF50FINR, 100HVF, 100HVFBM Finishers - • If ordering 2HOLE-LGL with 100HVF or 100HVFBM, you MUST ALSO order the 3HOLE-HVF	\$495			
3HOLE	3-Hole Punch kit (498K10270) - • Only available with the OFF50FINR (Office Finisher). - • Not available with the BAS30FIN (Basic Office Finisher)	\$495			
3HOLE-HVF	3-Hole Punch Kit for HVF Finishers (498K11410) - • Available for use with 100HVF and 100HVFBM Finishers	\$495			
3FOLD-HVF	C/Z Tri-Folder for HVF Finishers (YGD) - • Available for use with 100HVFBM Finisher only - • Maximum Sheet Capacity with 3FOLD-HVF and 100HVFBM is 2,000.	\$4,100			
4K-HCF	4000 Sheet High Capacity Feeder (NX7)	\$1,495			
4KHCFSEF	A3 (11" x 17") Short Edge Feed Kit for 4000-Sheet High - CSE Required for install Capacity Feeder (498K12130)	\$1,000			
4KHCFSEL	Legal (8 1/2" x 14") Short Edge Feed Kit for 4000-Sheet High Capacity Feeder - (498K12140) CSE Required for install	\$1,000			
AFCACENBL	Common Access Card Reader and Enablement (497K04540, 498K17546)	\$199			
CAC-ENABL	Common Access Card Enablement Kit (498K17546)	\$199	\$4	\$4	
CONVSTPL1	Convenience Stapler with Left Hand Work shelf (498K08250, 497K11490)	\$225			
ENVKIT	Envelope Insertion Kit (498K15990)	\$199			
INSRT-HVF	Post-Process Inserter for HVF Finishers (YFY) - • Available for use with 100HVF and 100HVFBM Finishers	\$1,500			
MCAFEIEIC	McAfee Integrity Control Enablement Kit (XR8)	\$499			
SA1-HID	Secure Access USB Software with HID 125KHz Reader (RAK); Customer installable	\$695	\$8	\$8	05/15/15
SA1-INDAL	Secure Access USB Software and Proximity card reader with support for the following three card types: EM/Marin (EMM), Hitag and Indala (XWB).	\$695	\$8	\$8	05/15/15
SA1-MAG	Secure Access USB Software License with Mag Stripe Reader (RAF); Customer installable	\$595	\$7	\$7	05/15/15
SA1-MIFAR	Secure Access USB Software License with MiFare Reader (RAG); Customer installable	\$695	\$8	\$8	05/15/15
SCN2SE25	Scan To PC Desktop V11.0 w/25 Seat Licenses (301K23411) incl: PaperPort SE 11, OmniPage SE 16, Image Retriever Professional 10	\$845			

Mod Adding
Unit to
Contract

Mod 251

Mod 251

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
SCNPRO25	Scan to PC Desktop PRO V11.0 w/ 25 Seat Licenses (301K23471) incl: PaperPort Professional 12; OmniPage Professional 17; PDF Converter Enterprise 7; Image Retriever 10, and PSP Server v3	\$3,799			
UNICODE	Unicode International Printing Kit (GGB)	\$299			
WIRELESS	Wireless Print Kit (497K11500)	\$99			
WC56FI	Foreign Interface Device (498K17550). CSE Required for install	\$175			
XPS-ENBL	XPS Enablement Kit (XR6)	\$399			
5890APTG	WorkCentre 5890 Copier/Printer w/ SPDH 4 Trays & Print Controller & Color Scanning (EX9), Initialization kit (XM9) - does not come with 4K-HCF standard	\$19,260	\$149	\$199	
100HVF	High Volume Finisher (YFV) - 3000 Sheet Capacity with 100 Sheet & Multi-Position Staple	\$2,100			
100HVFBM	High Volume Finisher with Booklet-Maker (YFW) - 2000 Sheet Capacity with 100 Sheet, Multi-position Staple, Saddle Stitch & V-Fold	\$4,100			
LINE1FAX	Single Line Fax kit (497K06230)	\$895			
LINE2FAX	2 Line Fax kit (497K06240)	\$1,399			
2HOLE-LGL	Legal 2-Hole Punch kit (498K12090) - • Available for use with the OFF50FINR, 100HVF, 100HVFBM Finishers - • If ordering 2HOLE-LGL with 100HVF or 100HVFBM, you MUST ALSO order the 3HOLE-HVF	\$495			
3HOLE-HVF	3-Hole Punch Kit for HVF Finishers (498K11410) - • Available for use with 100HVF and 100HVFBM Finishers	\$495			
3FOLD-HVF	C/Z Tri-Folder for HVF Finishers (YGD) - • Available for use with 100HVFBM Finisher only - • Maximum Sheet Capacity with 3FOLD-HVF and 100HVFBM is 2,000.	\$4,100			
4K-HCF	4000 Sheet High Capacity Feeder (NX7)	\$1,495			
4KHCFSEF	A3 (11" x 17") Short Edge Feed Kit for 4000-Sheet High - CSE Required for install Capacity Feeder (498K12130)	\$1,000			
4KHCFSEL	Legal (8 1/2" x 14") Short Edge Feed Kit for 4000-Sheet High Capacity Feeder - (498K12140) CSE Required for install	\$1,000			
AFCACENBL	Common Access Card Reader and Enablement (497K04540, 498K17546)	\$199			
CAC-ENABL	Common Access Card Enablement Kit (498K17546)	\$199	\$4	\$4	
CONVSTPL1	Convenience Stapler with Left Hand Work shelf (498K08250, 497K11490)	\$225			
DPWRCONV1	30Amp 220 Volt to 20 Amp 110 Volt Conversion Kit and 20 Amp Extension Cable (498K19200). Conversion kit may be ordered for Trades from 1075, 1090, 5388, 5680, 5100, 5885, 5892, 5895, 5900, 5990, 5995. It may be used for 5380, 5385, 5365 or 1065 if that unit currently uses receptacle 600S3277 or NEMA #14-30R. On accessory only orders, CSE is required for installation	\$300			
ENVKIT	Envelope Insertion Kit (498K15990)	\$199			
INSRT-HVF	Post-Process Inserter for HVF Finishers (YFY) - • Available for use with 100HVF and 100HVFBM Finishers	\$1,500			
MAFEEIC	McAfee Integrity Control Enablement Kit (XR8)	\$499			
SA1-HID	Secure Access USB Software with HID 125KHz Reader (RAK); Customer installable	\$695	\$8	\$8	05/15/15
SA1-INDAL	Secure Access USB Software and Proximity card reader with support for the following three card types: EM/Marin (EMM), Hitag and Indala (XWB).	\$695	\$8	\$8	05/15/15
SA1-MAG	Secure Access USB Software License with Mag Stripe Reader (RAF); Customer installable	\$595	\$7	\$7	05/15/15

Mod Adding
Unit to
Contract

Mod 251

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
SA1-MIFAR	Secure Access USB Software License with MiFare Reader (RAG); Customer installable	\$695	\$8	\$8	05/15/15
SCN2SE25	Scan To PC Desktop V11.0 w/25 Seat Licenses (301K23411) incl: PaperPort SE 11, OmniPage SE 16, Image Retriever Professional 10	\$845			
SCNPRO25	Scan to PC Desktop PRO V11.0 w/ 25 Seat Licenses (301K23471) incl: PaperPort Professional 12; OmniPage Professional 17; PDF Converter Enterprise 7; Image Retriever 10, and PSP Server v3	\$3,799			
UNICODE	Unicode International Printing Kit (GGB)	\$299			
WIRELESS	Wireless Print Kit (497K11500)	\$99			
WC56FI	Foreign Interface Device (498K17550). CSE Required for install	\$175			
XPS-ENBL	XPS Enablement Kit (XR6)	\$399			
Office Solutions					
		\$400	\$7	\$7	
XC4	Multifunction Printer Connection Accessory Kit - 1 Additional MFP. May order up to a qty of (9).	\$380	\$7	\$7	
XC5	Multifunction Printer Connection Accessory Kit - 10 Additional MFP. May order up to a qty of (9).	\$3,420	\$57	\$57	
XC6	Multifunction Printer Connection Accessory Kit - 50 Additional MFP. May order up to a qty of (9).	\$16,200	\$265	\$265	
Office/Departmental Color					
	WorkCentre 7830 Printer (30/30) with 3 Tray Module (3x520 sheets), 520 sheet tray, 100 sheet bypass tray, 1x250 OCT, DADF (MX0), EIP, Data Security, Job Based Accounting, PostScript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Initialization Kit (UX1), 1 additional Waste Toner Container (008R13061).	\$7,345	\$59	\$99	
	WorkCentre 7835 Printer (35/35) with 3 Tray Module (3x520 sheets), 520 sheet tray, 100 sheet bypass tray, 1x250 OCT, DADF (MX0), EIP, Data Security, Job Based Accounting, PostScript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Initialization Kit (UX6), 1 additional Waste Toner Container (008R13061).	\$8,490	\$99	\$149	
	WorkCentre 7845 Printer (45/45) with High Capacity Tandem Tray (520 sheet tray, 2,000 sheet A4/Letter), 520 sheet tray, 100 sheet bypass tray, 1x250 OCT, 130 sheet single pass DADF (MX4), EIP, Data Security, Job Based Accounting, PostScript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Initialization Kit (UX9), 1 additional Waste Toner Container (008R13061).	\$10,690	\$99	\$149	
	WorkCentre 7855 Printer (50/55) with High Capacity Tandem Tray (520 sheet tray, 867 sheet tray, 1,133 sheet tray), 520 sheet tray, 100 sheet bypass tray, 1x250 OCT, 130 sheet single pass DADF (MX4), EIP, Data Security, Job Based Accounting, PostScript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Initialization Kit (VA3), 1 additional Waste Toner Container (008R13061)	\$13,205	\$149	\$199	
INTGDFN (for W7830PG and W7835PG)	Integrated Office Finisher (XDE)	\$849			
OFCFINRLX	Office Finisher LX (2,000 sheet stacker / single and dual position 50 sheet stapler finisher) (XLN)	\$1,050			
PROFNLFN	Professional Finisher w/ Booklet Maker (1,500 sheet stacker / multiple position 50 sheet stapler finisher) (XLP)	\$3,199			

Mod Adding Unit to Contract

Mod 251

Mod 252

Mod 252

Mod 252

Mod 252

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
LINE1FAX	Single Line Fax kit (497K06230)	\$895			
LINE2FAX	2 Line Fax kit (497K06240)	\$1,399			
EFIPACK	Mini-Bundle Productivity Package - includes-Spot On, Hot Folders, Virtual Printers, Auto Trap (497N00935). Requires EFI Integrated Server (EFINTSVR)	\$2,785			
ETHUBKIT	Ethernet Hub Option Kit (497N01224) Requires EFI Integrated Server (EFINTSVR)	\$495			
ENVLPTRY	Envelope Feeder Tray (497K05600)	\$299			
FINLX-BM	Booklet Maker Unit (497K03850). - Only available for Office Finisher LX (OFCFNRLX)	\$799			
FINLX-3HP	2 / 3 Hole Punch (497K03860). - Only available for Office Finisher LX (OFCFNRLX)	\$495			
GBK	High Capacity Feeder (2,000 Sheet) (GBK)	\$1,039			
MCAFEEIC	McAfee Integrity Control Enablement Kit (XR8)	\$499			
SA1-HID	Secure Access USB Software with HID 125KHz Reader (RAK); Customer installable	\$695	\$8	\$8	05/15/15
SA1-INDAL	Secure Access USB Software and Proximity card reader with support for the following three card types: EM/Marin (EMM), Hitag and Indala (XWB).	\$695	\$8	\$8	05/15/15
SA1-MAG	Secure Access USB Software License with Mag Stripe Reader (RAF); Customer installable	\$595	\$7	\$7	05/15/15
SA1-MIFAR	Secure Access USB Software License with MiFare Reader (RAG); Customer installable	\$695	\$8	\$8	05/15/15
SCN2SE25	Scan To PC Desktop V11.0 w/25 Seat Licenses (301K23411) incl: PaperPort SE 11, OmniPage SE 16, Image Retriever Professional 10	\$845			
SCNPRO25	Scan to PC Desktop PRO V11.0 w/ 25 Seat Licenses (301K23471) incl: PaperPort Professional 12; OmniPage Professional 17; PDF Converter Enterprise 7; Image Retriever 10, and PSP Server v3	\$3,799			
SMARTCRD	Smart Card (CAC) Enablement Kit (498K17546)	\$199	\$4	\$4	
SMARTDR		\$199	\$4	\$4	
STAPLERKT	Convenience Stapler Kit (498K08250, 497K05610)	\$299			
UNICODE	Unicode International Printing Kit (GGB)	\$299			
WIRELESS	Wireless Print Kit (497K11500)	\$99			
XPS-ENBL	XPS Enablement Kit (XR6)	\$399			
YRC	Foreign Interface Device Kit. - CSE is required for installation on new business and accessory only orders	\$175			
XSIS Standalone Solutions					
XSISMATCH Available for: XC550, XC560, X700, X770, DC7000, DC8000, DC8080, XC800 AND XC1000 PRODUCTS					
XSISMATCH Avail	Match Assure Software includes a stand alone, serialized mainframe server (loaded on a customer PC), License Activation Kit (PA2) and server software Kit (301K29211).	\$9,900	\$125	\$125	

Mod Adding
Unit to
Contract

Mod 252

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code				
51-58a	Operating Lease (OL)	1199				
51-58	Lease to Ownership Plan (LTOP)	119U				
51-100	Outright Purchase	1195				
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date	Mod Adding Unit to Contract
W7220PG	WorkCentre 7220 Printer (20/20) with stand, 2-520 sheet trays (LX7), 50 sheet Bypass Tray, Automatic Duplex, OCT, 2GB Memory, Scan to Mailbox, Scan to E-Mail, Security (Disk Encryption and Image Overwrite), Scan Options Kit (Searchable PDF, Scan to PC, Network Scanning, Job Flow Sheets, High Compression PDF), Job Based Accounting, Server Fax, XPS Printing, Standard 120 v Power Cord, Initialization Kit (UX4), 1 additional Waste Toner Container (008R13089)	\$4,247	\$59	\$99		Mod 253
W7225PG	WorkCentre 7225 Printer (25/25) with stand, 2-520 sheet trays (LX7), 50 sheet Bypass Tray, Automatic Duplex, OCT, 2GB Memory, Scan to Mailbox, Scan to E-Mail, Security (Disk Encryption and Image Overwrite), Scan Options Kit (Searchable PDF, Scan to PC, Network Scanning, Job Flow Sheets, High Compression PDF), Job Based Accounting, Server Fax, XPS Printing, Standard 120 v Power Cord, Initialization Kit (UX4), 1 additional Waste Toner Container (008R13089)	\$5,047	\$59	\$99		Mod 253
INTGDFN	Integrated Office Finisher (XDE)	\$849				
OFCFNLX	Office Finisher LX (2,000 Sheet Stacker/Stapler) (XDF)					
SCN2SE-5	Scan to PC Desktop V11.0 w/ 5 Seat Licenses (301K23431) incl: PaperPort SE 12, OmniPage SE 17, Image Retriever Professional 10	\$349				
SCNPRO5	Scan to PC Desktop PRO V11.0 w/ 5 Seat Licenses (301K23491) incl: PaperPort Professional 12; OmniPage Professional 17; PDF Converter Enterprise 7; Image Retriever 10, and PSP Server v3.	\$1,189				
LINE1FAX	Single Line Fax kit (497K06230)	\$895				
LINE2FAX	2 Line Fax kit (497K06240)	\$1,399				
CNVSTAPLE	Convenience Stapler (498K08250) and Work Surface (497K04730)	\$299				
ENVLPKT	Envelope Feeder Tray (497K04740)	\$299				
FINLX-BM	Booklet Maker Unit (497K03850). - Only available for Office Finisher LX (OFCFNRLX)	\$799				
FINLX-3HP	2 / 3 Hole Punch (497K03860). - Only available for Office Finisher LX (OFCFNRLX)	\$495				
MCAFEEIC	McAfee Integrity Control Enablement Kit (XR8)	\$499				
SA1-HID	Secure Access USB Software with HID 125KHz Reader (RAK); Customer installable	\$695	\$8	\$8	05/15/15	
SA1-INDAL	Secure Access USB Software and Proximity card reader with support for the following three card types: EM/Marin (EMM), Hitag and Indala (XWB).	\$695	\$8	\$8	05/15/15	
SA1-MAG	Secure Access USB Software License with Mag Stripe Reader (RAF); Customer installable	\$595	\$7	\$7	05/15/15	
SA1-MIFAR	Secure Access USB Software License with MiFare Reader (RAG); Customer installable	\$695	\$8	\$8	05/15/15	
SMARTCRD	Smart Card (CAC) Enablement Kit (498K17546)	\$199	\$4	\$4		
UNICODE	Unicode International Printing Kit (GGB)	\$299				
WIRELESS	Wireless Print Kit (497K11500)	\$99				
XM2		\$450				
YRC	Foreign Interface Device Kit. - CSE is required for installation on new	\$175				
Production Color						

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
Xerox C75 Digital Color Press - The Xerox C75 Press MUST be sold with one of the Servers Below					
	Xerox C75 Press TAA for LEO/NAAO Only (XU6) includes 75 PPM, scanner/DADF, three paper trays, 250 Sheet bypass tray, Full Color Web UI (XRR), UI Mount Kit (497k07290), Nationalization Kit (650k33800), Waste Toner Bottle (008R12990), Enhanced Network Scan Kit (497k12680)	\$21,900			05/15/15
75ADVFIN	C75 Advanced Finisher (XVG) - includes 2/3 hole punch & stapler	\$2,200			
75HCS	C75 High Cap Stacker (MAY, 498k18310, 498k16770) Requires Interface Module (INTERFMOD)	\$11,750			
75LPCBK	C75 Light Production C Booklet Finisher (TKX) -includes 2/3 hole punch, stapler & booklet Finisher Requires Interface Module (INTERFMOD)	\$7,900			
75LPCFIN	C75 Light Production C Finisher including 2/3 hole punch & stapler (MLA) Requires Interface Module (INTERFMOD)	\$4,950			
75OCT	C75 Offset Catch Tray (497k02420, 497k12750, 497k02450)	\$300			
75PROFIN	C75 Professional Finisher (XVE) -includes booklet maker, 2/3 hole punch & stapler	\$3,800			
VKK	High Cap Feeder (2000 sheets)	\$2,000			
75OHCF	Single Tray Oversized High Cap Feeder (XY9, 498k18310 power cord, 497k07300)	\$4,995			
C752OHCF	C75 Two Tray Oversized High Cap Feeder (YA0, 497k07300 UI Mount Kit, 498k18310 power cord)	\$8,495			
CACNABLE	Common Access Card Enablement Kit (497k04790) Requires USB Hub Kit and USB Enablement Kit Available for C75 Only	\$199			
CONVSTPL	Convenience Stapler (498K08250) and Work Surface (497K04730) Available for C75 Only	\$299			
FIDEVICE2	Foreign Interface Kit (498k14141) CSE required for installation Available for C75 Only	\$150			
HCSUIKIT	HCS UI Fixed Angle Kit (498k17820)	\$0			
INTERFMOD	C75 Interface Module (UAP, 498k18310 power cord)	\$2,000			
MUA	D4/D5 Tri- and Z- Folder CSE required for installation	\$4,100			
NBV	HCS Dolly cart (MAX QTY of 3)	\$995			
NETWACCTG	Network Accounting Kit (497k12670) Available for C75 Only	\$150			
NWT	FreeFlowTM VI Design Pro Software and License (formerly VI Designer) CSE required for installation	\$3,495			
QPSIGN	Quick Print COLOR Sign (497k06860)	\$500			
USBHUBKIT	USB HUB Kit (497k06750) Available for C75 Only	\$150			
USBMEDCAB	USB Media Cable Kit (498k16750) Available for C75 Only	\$79			
VIGROUPA	FreeFlowTM VI Compose Software and License CSE required for installation	\$2,500	\$60	\$60	
X70GBC	GBC Advanced Punch (UAD, 497N00216, 498K18950) Requires an Output Finisher: STD Finisher or Booklet Finisher Not compatible with OCT or ADV/PRO Finishers	\$8,500	\$55	\$55	
X70SQFOLD	Square Fold Face Trimmer (TLX, 498K18310, 650K31900) ONLY with Booklet Finisher	\$10,500			

Mod Adding Unit to Contract

Mod 254

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
75HCS2	High Capacity Stacker (MAY, 498K18310, 498K16770) includes one Dolly cart. Add to a Light Production 'C' Finisher (75LPCFIN) or Light Production 'C' Booklet Maker/Finisher (75LPCBK)	\$11,750			
75LPCFIN2	Light Production C Finisher (MLA) -includes 2/3 hole punch & stapler. Add to a High Capacity Stacker (75HCS)	\$4,950			
75LPCBK2	Light Production C Booklet Maker/Finisher (TKX) -includes 2/3 hole punch, stapler & booklet maker. Add to a High Capacity Stacker (75HCS)	\$7,900			
Xerox C75 Server Configurations					
C75EFI	Integrated Fiery Color Server for C75 (B35) includes Graphic Arts BASIC, Mounting Plate (498k18100), Media Cable (498k16750)	\$7,990			05/15/15
PROFILE4	Profile Suite 4.0 (497n02654)	\$2,700			
SEEQIMP	SeeQuence Suite Kit - Impose (497n02214)	\$2,550			
HUB5PORT	EFI HUB for C75 (497N01224) – 5 Port	\$495			
C75FFPS	FreeFlow Print Server for C75 (YA4) including FFPS License (B40), Power Strip (498k16920), 19" Monitor (YEB), Nat Kit (650k30060), FFPS 9.0 S/W (301k30640)	\$15,250			05/15/15
FFPSIPDS	IPDS (YHP) CSE required for installation	\$20,000			
FFPHOTO	Photo Automation Tools (VPA, 301k23650) CSE required for installation	\$500			
SPECTROXR	Spectrophotometer Xrite i1 Pro2 (497k11570)	\$900			
C75EX	EX Print Server for C75 - Fiery (B34)	\$15,250			05/15/15
BEX	Hard Drive Security Option	\$995			
HUB5PORT	EFI HUB for C75 (497N01224) – 5 Port	\$495			
GAPREM	Graphic Arts Premium Package (497n02107)	\$6,200			
SEEQCOMP	SeeQuence Compose Kit (497n02109)	\$4,000			
GKB	Advanced Interface Package includes Integrated Furniture, Keyboard and Mouse	\$4,000			
PROFILE4	Profile Suite 4.0 (497n02654)	\$2,700			
Xerox J75 Digital Color Press - The Xerox J75 Press MUST be sold with one of the					
J75M2G	Xerox J75 Press for LEO/NAAO Only (XU8) includes 75 PPM, scanner/DADF, three paper trays, 250 Sheet bypass tray, Full Color Web UI (XRR), UI Mount Kit (497k07290), Interface Cooling Module (B52), Power Cord (498k18310), Nationalization Kit (650k33800), Waste Toner Bottle (008R12990)	\$41,000			06/01/15
75HCS	C75 High Cap Stacker (MAY, 498k18310, 498k16770) Requires Interface Module (INTERFMOD)	\$11,750			
75LPCBK	C75 Light Production C Booklet Finisher (TKX) -includes 2/3 hole punch, stapler & booklet Finisher Requires Interface Module (INTERFMOD)	\$7,900			
75LPCFIN	C75 Light Production C Finisher including 2/3 hole punch & stapler (MLA) Requires Interface Module (INTERFMOD)	\$4,950			
75OHCF	Single Tray Oversized High Cap Feeder (XY9, 498k18310 power cord,	\$4,995			
J752OHCF	J75 Two Tray Oversized High Cap Feeder (B98, 497k07300 UI Mount Kit, 498k18310 power cord, 497k10060 Lower Docking Bracket)	\$8,495			
HCSUIKIT	HCS UI Fixed Angle Kit (498k17820)	\$0			
MUA	D4/D5 Tri- and Z- Folder CSE required for installation	\$4,100			
NBV	HCS Dolly cart (MAX QTY of 3)	\$995			
NWT	FreeFlowTM VI Design Pro Software and License (formerly VI Designer) CSE required for installation	\$3,495			
QPSIGN	Quick Print COLOR Sign (497k06860)	\$500			
VIGROUPA	FreeFlowTM VI Compose Software and License CSE required for installation	\$2,500	\$60	\$60	

Mod Adding
Unit to
Contract

Mod 254

Mod 254

Mod 254

Mod 254

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
X70GBC	GBC Advanced Punch (UAD, 497N00216, 498K18950) Requires an Output Finisher: STD Finisher or Booklet Finisher Not compatible with OCT or ADV/PRO Finishers	\$8,500	\$55	\$55	
X70SQFOLD	Square Fold Face Trimmer (TLX, 498K18310, 650K31900) ONLY with Booklet Finisher	\$10,500			
75HCS2	High Capacity Stacker (MAY, 498K18310, 498K16770) includes one Dolly cart. Add to a Light Production 'C' Finisher (75LPCFIN) or Light Production 'C' Booklet Maker/Finisher (75LPCBK)	\$11,750			
75LPCFIN2	Light Production C Finisher (MLA) -includes 2/3 hole punch & stapler. Add to a High Capacity Stacker (75HCS)	\$4,950			
75LPCBK2	Light Production C Booklet Maker/Finisher (TKX) -includes 2/3 hole punch, stapler & booklet maker. Add to a High Capacity Stacker (75HCS)	\$7,900			
Xerox J75 Server Configurations					
J75FFPS	FreeFlow Print Server for J75 (YA3) including FFPS License (B39), Power Strip (498k16920), 19" Monitor (YEB), Nat Kit (650k30060), FFPS 9.0 S/W (301k30610)	\$19,250			06/01/15
FFPSIPDS	IPDS (YHP) CSE required for installation	\$20,000			
FFPHOTO	Photo Automation Tools (VPA, 301k23650) CSE required for installation	\$500			
SPECTROXR	Spectrophotometer Xrite i1 Pro2 (497k11570)	\$900			
J75EX	EX Print Server for J75 - Fiery (B33) including FIERY Impose & Compose, FIERY GA BASIC, Color Profiler 4.0 (497n01984), and GKB	\$24,750			06/01/15
BEX	Hard Drive Security Option	\$995			
HUB5PORT	EFI HUB for C75 (497N01224) – 5 Port	\$495			
GAPREM	Graphic Arts Premium Package (497n02107)	\$6,200			
Xerox Color 570 Printer - The Xerox 570 Printer MUST be sold with one of the Servers					
XC570G	Xerox Color 570 Printer (XPN) includes 70/75 Speed (XUY), Full Color Web UI (XRR), UI Mount Kit (497k07290), Nationalization Kit (650k32762), Waste Toner Bottle (008R12990), VSEL PWBA Kit - includes scan kit (497k06680)	\$20,505			11/01/15
X56ADVFIN	XC550/560 Advanced Finisher (XVG) -includes 2/3 hole punch & stapler	\$2,200			
X56BOOK	XC550/569 Booklet Maker Finisher (YBF, 498k18310 power cord) - includes hole punch, stapler & booklet maker Requires Interface Module (X56INT)	\$7,900			
X56OCT	XC550/560 Offset Catch Tray & Right Wing Kit (497k02420, 497k06800, 497k02450)	\$300			
X56PROFIN	XC550/560 Professional Finisher (XVE) -includes booklet maker, 2/3 hole punch & stapler	\$3,800			
X56STDFIN	XC550/560 Standard Finisher (YBH, 498k18310 power cord) Requires Interface Module (X56INT)	\$4,950			
VKK	High Cap Feeder (2000 sheets)	\$2,000			
X56OHCF	XC550 Single Tray Oversized High Cap Feeder (AKC, 498k18310 power)	\$4,995	\$50	\$50	
X562OHCF	XC560 Two Tray Oversized High Cap Feeder (MFA, 497k07300 UI Mount Kit, 498k18310 power cord)	\$8,495	\$75	\$75	
CACNABLE	Common Access Card Enablement Kit (497k04790) Requires USB Hub	\$199			
FIDEVICE2	Foreign Interface Kit (498k14141) CSE required for installation Available	\$150			
MUA	D4/D5 Tri- and Z- Folder CSE required for installation	\$4,100			
NETACCTG	Network Accounting Kit (497k06280)	\$150			

Mod Adding
Unit to
Contract

Mod 254

Mod 254

Mod 256

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
NWT	FreeFlowTM VI Design Pro Software and License (formerly VI Designer)	\$3,495			
QPSIGN	Quick Print COLOR Sign (497k06860)	\$500			
SA1-MAG	Secure Access USB Software License with Mag Stripe Reader (RAF);	\$595	\$7	\$7	05/15/15
SCNPRO25	Scan to PC Desktop PRO V11.0 w/ 25 Seat Licenses (301K23471) incl:	\$3,799			
SCN2SE25	Scan To PC Desktop V11.0 w/25 Seat Licenses (301K23411) incl:	\$845			
USBHUBKIT	USB HUB Kit (497k06750) Available for C75 Only	\$150			
USBENABLE	USB Enablement Kit (497k06290)	\$299			02/15/15
VIGROUPA	FreeFlowTM VI Compose Software and License CSE required for	\$2,500	\$60	\$60	
X56FAX	1 Line Fax Kit (497k04820, 497k06770)	\$999			
X56FAXSRV	Server Fax option Kit (497k06300)	\$990			
X56FAXVOI	VOIP Fax Option (497k06310)	\$895			
X56GBETHR	XC550/560 Gigabit Ethernet Board (497k06790)	\$400			
X56STAPLR	XC550/560 Convenience Stapler (498K08250)	\$300			
X56INT	XC550/560 Interface Module (AB8, 498k18310 power cord)	\$2,000			
X70GBC	GBC Advanced Punch (UAD, 497N00216, 498K18950) Requires an	\$8,500	\$55	\$55	
X70SQFOLD	Square Fold Face Trimmer (TLX, 498K18310, 650K31900) ONLY with	\$10,500			
Xerox Color 570 Server Configurations					
X570EFI	Integrated Fiery Color Server for XC550/XC560/ XC570 (B3G) includes 160GB HD, 1GB RAM, Secure Erase and Mounting Plate (498k18100)	\$6,995			
PROFILE4	Profile Suite 4.0 (497n02654)	\$2,700			
X70FOLDER	Hot Folders/Virtual Printers (497n02727)	\$995			
X56EFIHUB	EFI HUB for XC550/560 (497N01224)	\$495			
X70IMPOSE	EFI Impose for XC550/560 (301N02214)	\$2,550			
X570FFPS	FreeFlow Print Server for XC560/XC570 (A8Y) including FFPS License (YPA), Power Strip (498k16920), 19" Monitor (YEB), Nat Kit (650k30060), FFPS 8.1 S/W (301k28930), and Data Overwrite	\$13,250			
X56IPDS	IPDS (YHP) CSE required for installation	\$10,000			
X56PHOTO	Photo Automation Tools (VPA, 301k23650) CSE required for installation	\$500			
X56SPECTR	Spectrophotometer Xrite i1 Pro2 (497k11570)	\$900			
X56STAND	Color Server Stand (BAY, 498k15980)	\$1,250			
EX570	EX Print Server XC550/XC560/XC570 - Fiery (B5G) includes Secure Erase and Impose	\$17,250			
BEX	Hard Drive Security Option	\$995			
HUB5PORT	EFI HUB for C75 (497N01224) – 5 Port	\$495			
GAPREM	Graphic Arts Premium Package (497n02107)	\$6,200			
SEEQCOMP	SeeQuence Compose Kit (497n02109)	\$4,000			
GKB	Advanced Interface Package includes Integrated Furniture, Keyboard and Mo	\$4,000			
PROFILE4	Profile Suite 4.0 (497n02654)	\$2,700			
D136CPG	D136 Copier/Printer (A0D), Full Color Web UI (XRR), Initialization Kit (497K12800), Interface Cooling Module (A7D), Power Cord (498K18310), Job Based Accounting, USB Enablement, UI Right Mount Kit (497K09110), Multi-Sheet Insert Bypass Tray (497K09130), Customer Documentation & Software Kit (650K33610), Nationalization Kit (650K34120)	\$48,050			
D136PRTG	D136 Printer (A2D), Full Color Web UI (BG4), Initialization Kit (497K12800), Interface Cooling Module (A7D), Power Cord (498K18310), Job Based Accounting, UI Right Mount Kit (497K09110), Multi-Sheet Insert Bypass Tray (497K09130), Customer Documentation & Software Kit (650K33620), Nationalization Kit (650K34120)	\$48,950			03/15/15
HICAP136	High Capacity Feeder w/ Wing Table (A8D, 498K10700)	\$2,500			
EFISVR136	Xerox EX Print Server, powered by Fiery (A5Y)	\$8,400			
EFICOMPOS	Compose Kit (497N02109)	\$4,000			

Mod Adding
Unit to
Contract

Mod 256

Mod 256

Mod 256

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
MONOCALIB	Mono Calibration (497N02931) CSE Required for install	\$6,500			
EFIIMPOS	Impose Kit (497N02214) CSE Required for install	\$2,550			
EFIMG136	ImageViewer for B&W (497N02659)	\$2,800			
FFSVR136	Xerox FreeFlow Print Server (B6B), 19" color monitor (YEB), Power Strip (498K16920), Nationalization Kit (650K30060), Software License (BRL), Free Flow 9.0 SP3 Software and Documentation Kit (301K30930)	\$14,900			
CP136NBL	D136 C/P Server License (B2D)	\$0			
P136NBL	D136 Printer Server License (B3D)	\$0			
FFCORE	FreeFlow Core Software (B3W)	\$1,995			
CFFCORE	FreeFlow Core Software (B3W)	\$1,995			
IFFCORE	FreeFlow Core Software (B3W)	\$1,995			
AUTOPRESS	Advanced Prepress & Advanced Automation Module (B5W)	\$2,995			
ADVPPRESS	Advanced Prepress Module (B7W)	\$6,990			
COREBKUP	FreeFlow Core Backup License (B9W)	\$995			
iG4FFPS3	iGen4 FreeFlow Print Server (A8N), XIC-D Kit (497k04640), LCD 22" Monitor, Color Wide Screen (XMB), 110v Power Cord Nationalization Kit (650S39100), 3.04 Software & Documentation Kit (301K26639), VIPP SW Demo Kit (300S01619).	\$75,000			
2KNIFETRM	XSIS 2-Knife Trimmer (B4K) Requires the 75LPCBK and the X70SQFOLD	\$33,000			
iG150EFI2	iGen 150 EFI Print Server (B3L) with SW & Documentation Kit (301k29851) and FreeFlow VI Compose Demo SW Documentation Kit (300s01619)	\$85,000			
B8G	26" Feeder Media Range Extension Kit Note: Available for New Business Orders Only - As of 10/01/13 Not Available for MIF	\$5,000			
CONVSDI	Standard Dry Ink Conversion Kit (B1L, 497k09030, 676k15860) Note: Not Available for New Business Orders Available for IGEN150 as an Accessory Only Transaction	\$10,000			
CONVMDI	Matte Dry Ink Conversion Kit (BE5, 497k09021, 676k15860) Note: Not Available for New Business Orders Available for IGEN150 as an Accessory Only Transaction	\$10,000			
MOBLPRNT3	Xerox Mobile Print 3.0 Software and Documentation with 1 Print device Connector Note: Professional Services Recommended.	\$900			
YAM	Xerox Mobile Print Solution - 10 Additional MFP Connector Kit. May order up to a qty of (9).	\$199			
YAP	Xerox Mobile Print Solution - 50 Additional MFP Connector Kit. May order up to a qty of (9).	\$1,699			
YAR	Xerox Mobile Print Solution - 100 Additional MFP Connector Kit. May order up to a qty of (9).	\$7,199			
YX6	Xerox Mobile Print Solution - 500 Additional MFP Connector Kit. May order up to a qty of (9).	\$11,000			
YX7	Xerox Mobile Print Solution Document Conversion Server License and SW Kit. May order up to a	\$49,000			
YX8	Xerox Mobile Print Solution Document Conversion Server License and SW Kit. May order up to a qty of (9)	\$900			
iG15UPGRD	iGen150 MIF IQ Upgrade Kit (497k14480)	\$10,000			
FFPS10002	FreeFlow Print Server for XC800/1000 (B47) Dell T420, including (YX3) FFPS 9.0 SW License, (498k16920) Power Strip, (XMB) 22" Wide Color Monitor, (650k30060) Nat Kit, (301k30441) FFPS 9.0 SP-1 S/W and Documentation, (497k11570) Xrite (i1) Pro2 Spectrophotometer	\$65,000			
XSISRH8A	FFPS & PC-UI RHD Install Kit (497k07800) Fulfilled via XSIS	\$3,000			
XSISED8A	FFPS & PC-UI Extra Drive Install Kit (497k07810) Fulfilled via XSIS	\$2,150			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
V2100	Xerox Versant 2100 Press (B2E) includes 100 PPM, Engine Right Module (B3E), PF5 OHCF two paper tray, Power Cord (498k18310), MSI Cover Kit (497k12720) Nationalization Kit (650s42440), Fuser Tools Kit (497k14930), Parts Cabinet (497k06490), Waste Toner Bottle (008R12990)	\$90,500			
V21BOOK	Versant 2100 Light Production C Booklet Finisher (TKX) -includes 2/3 hole punch, stapler & booklet Requires Interface Module	\$7,990			
V21FIN	Versant 2100 Standard Finisher – Light Production C Finisher (MLA) – includes 2/3 hole punch & stapler Requires Interface Module	\$4,950			
V21FINP	Versant 2100 Standard Finisher Plus– includes PFIM (XBR, XMH, 497k6030, 497k18310)Requires Interface Module	\$10,000			
V21HCS	Versant 2100 High Cap Stacker (MAY, 498k18310, 498k16770) Requires Interface Module	\$11,750			
V21OCT	Versant 2100 Offset Catch Tray (497k02420, 497k13980)	\$300			
HCSUIKIT	HCS UI Fixed Angle Kit (498k17820)	\$0			
INTERMOD	Versant 2100 Interface Module (XBU, 498K18310)	\$2,000			
NBV	Additional HCS Dolly cart (Max Quantity = 3)	\$995			
REMOPTOUT	Remote Services Opt Out Kit (U9A)	\$500			
SQFOLD	Square Fold Face Trimmer (TLX, 498K18310)	\$10,500			
V21GBCP	GBC Advanced Punch (UAD, 497N00216, 498K18950)	\$8,500			
V21MSI	MSI Bypass Kit (497K09130)	\$1,400			
V21HCS2	Versant 2100 High Cap Stacker (MAY, 498k18310, 498k16770) Add to a	\$11,750			
V21FIN2	Versant 2100 Standard Finisher – Light Production C Finisher (MLA) –	\$4,950			
V21BOOK2	Versant 2100 Light Production C Booklet Finisher (TKX) -includes 2/3 hole	\$4,950			
V21FINP2	Versant 2100 Standard Finisher Plus– includes PFIM (XBR, XMH, 497k6030, 497k18310) Add to a High Capacity Stacker (V21HCS)	\$10,000			
V21FINP	Versant 2100 Standard Finisher Plus– includes PFIM (XBR, XMH, 497k6030, 497k18310)Requires Interface Module	\$10,000			
V21BOOK2	Versant 2100 Light Production C Booklet Finisher (TKX) -includes 2/3 hole	\$7,900			
2KNIFETRM	2-Knife Trimmer ** price List: SQFOLD and V21BOOK are required to be	\$33,000			
FFPS2100	FreeFlow Print Server for V2100 (B9R) including FFPS License (D9A),	\$40,000			
BPM	Color Server Stand	\$1,250			
FFCASTERK	Caster Kit (497k13540)	\$200			
FFPSIPDS	IPDS (YHP) CSE required for installation	\$20,000			
SPECTROXR	Spectrophotometer Xrite i1 Pro2 (497k11570)	\$900			
XCPHOTO	FFPS Photo Automation Tool (VPA, 301k23650) CSE required for	\$500			
EX2100	EX2100 Print Server for V2100- Fiery (D2X) includes Impose & Compose,	\$35,000			
BEX	Hard Drive Security Option CSE required for installation	\$995			
GAPREM	Graphic Arts Premium Package (497n02107)	\$6,200			
EXP2100	EX-P 2100 Print Server for V2100 - Fiery (D6B) includes Impose &	\$5,500			
HWA	External Removable Hard Drive CSE required for installation	\$3,000			
HDSWAP	Swappable Hard Drive Option Kit (includes 3 Hard Drives)	\$4,000			
FEEDER4T	Feed Module - 4 Tray (XY0), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit (675K48440)	\$15,000			
LFEEEDER	Large Format Feed Module - 2 Tray (WWN), Feed Module Top Cover High Kit (675K37840), Feed Module Cover Kit (675K48440)	\$20,000			
SCANFEED	Feed Module with Scanner (XX9), Feed Module Cover Kit (675K48440),	\$15,000			
WC3615DNG	WorkCentre 3615DN (A2T-F) B/W Multifunctional printer, Print/Copy/Scan/Fax, up to 47 PPM, Letter/Legal, 1200DPI, USB, ETHERNET, 1200x1200DPI, 550-Sheet Paper Tray, Automatic 2-Sided	\$905			
WCTRAY1	Additional 550 Sheet Tray (497K13630) Output, 110V.	\$199			
WCTRAY2	Additional 550 Sheet Tray (497K13630)	\$199			
WCTRAY3	Additional 550 Sheet Tray (497K13630)	\$199			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

For further XEROX product information visit www.XEROX.com

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
PRODKIT	Productivity Kit (Includes 4GB Device Memory, Secure Print, Saved Print, Collation, FONT/FORM/MACRO Storage, Security) (497K13650)	\$349			
STNDSTORE	Stand with Storage (497K13660)	\$299			
MB6	Wireless Network Adapter	\$99			
WC6605DNG	WorkCentre 6605 Color Laser MFP Print/Scan/Fax/Email up to 35ppm, Letter/Legal, USB 2.0, 10/100/1000, 600 X 600 X 5 DPI, PS3/PCL6, 500-Sheet Paper Tray, 50-Sheet DADF, Auto 2-Sided Output (XL3-G).	\$979			
LB1	550-Sheet Feeder, Adjustable up to A4/Legal	\$299			
LB4	Productivity Kit (includes 160 GB Hard drive, Secure Print, Proof print,	\$349			
YVA	Productivity Kit w/512MB Memory (included 512 MB Memory, Secure	\$149			
WC3655XG	WorkCentre 3655 Black & White Multi-Function Printer (C7X),	\$1,829			
E1A	550 Sheet Tray – <u>up to a quantity of 3 may be ordered</u>	\$199			
STNDSTOR2	Stand with Storage (497K14670)	\$299			
W7970PG	WorkCentre 7970 Multifunction Printer (70/70) with High Capacity Tandem Tray (4 trays - 3,040 sheets), 130 sheet single-pass DADF, 100 sheet bypass, automatic duplex, 2x 250 OCTs, 100 sheet face up tray, (B0WN), EIP, Data Security, Job Based Accounting, Postscript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Initialization Kit (D9B), power cord, 1 additional waste toner container	\$16,950			
BRBMFIN	BR Booklet Maker Finisher with 2/3 hole punch (D4A), horizontal transport kit (497K14380)	\$3,199			
CZFOLD70	C/Z Folder (C8B), power cord (498K18310) * Requires either the BR Finisher or the BR Booklet Maker Finisher	\$2,600			
HCFB2W	(008R13061)	\$1,039			
W7535-3T	WorkCentre 7535 Printer (35/35) with 3 tray module (3x520 sheets), 520 sheet tray, 100 sheet bypass tray, 2x250 sheet OCT, DADF (XKK-N), EIP, Data Security, Job Based Accounting, PostScript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Nationalization Kit (650K32622), 1 additional Waste Toner Container (008R13061)	\$5,695			
W7556-HCT	WorkCentre 7556 Printer (50/55) with High Capacity Tandem Tray (520 sheet tray, 2,000 sheet A4/Letter), 520 sheet tray, 100 sheet bypass tray, 2x250 sheet OCT, DADF (XKP-N), EIP, Data Security, Job Based Accounting, PostScript, full network scanning, Server Fax, iFax, STD output tray, left side tray, Nationalization Kit (650K32622), 1 additional Waste Toner Container (008R13061)	\$8,195			
XC60 (XC60G)	Xerox Color C60 Printer (E2B) with 250 sheet single pass DADF, 250 sheet bypass, Auto Duplex and includes Full Color Web 10.4 SVGA UI (B3R), UI Mount Kit (497k07290), C60 Initialization Kit (L4B), Waste Toner Bottle (008R12990)	\$18,405			
XC70 (XC70G)	Xerox Color C70 Printer (E2B) with 250 sheet single pass DADF, 250 sheet bypass, Auto Duplex and includes Full Color Web 10.4 SVGA UI (B3R), UI Mount Kit (497k07290), C60 Initialization Kit (L6B), Waste Toner Bottle (008R12990)	\$20,505			
C70BOOK	C60/C70 BR* Booklet Maker Finisher with 2/3 hole punch (D4A) and Vertical Transport (B5V)	\$7,900			
C70BRBOOK	C60/C70 BR* Booklet Maker Finisher with 2/3 hole punch (D4A) and Vertical Transport (B5V)	\$3,800			
C70BRFIN	C60/C70 BR* Finisher with 2/3 hole punch (D3A) and Vertical Transport (B5V)	\$2,200			
C70OCT	C60/C70 500 Sheet Offset Catch Tray & Right Wing Kit (497k02420, 497k06800, 497k02450)	\$400			

Mod Adding
Unit to
Contract

GSA PRICE LIST

Contract # GS-25F-0062L

October 1, 2014 - September 30, 2015

[For further XEROX product information visit www.XEROX.com](http://www.XEROX.com)

SIN	Payment Plans:	Bill Code			
51-58a	Operating Lease (OL)	1199			
51-58	Lease to Ownership Plan (LTOP)	119U			
51-100	Outright Purchase	1195			
Market Code	Product Description	GSA Price \$	Ext Wrtly (mon)	Ext Wrtly (mon)	Stop Order Taking Date
C70STDFIN	C60/C70 Standard Finisher (YBH,498k18310 power cord) includes 500 sheet top tray, 1500 sheet stacker, 2/3 hole punch, stapler, Interposer without booklet maker.	\$4,950			
B2W	High Cap Feeder (2000 sheets) Letter size	\$2,000			
BRCZFOLD	C60/C70 BR* CZ Fold (C8B, 498K18310)	\$3,800			
C70OHCF	Available for C70BRFIN and C70BRBOOK ONLY	\$4,995			
C70OHCF2	C60/C70 Single Tray Oversized High Cap Feeder (XY9, 497K07300 FCW SVGA UI Mount Install Kit, 498k18310 power cord,)	\$8,495			
C70FAX	1 Line Fax Kit (497k08250, 497k06770)	\$999			
C70FAXSRV	Server Fax option Kit (497k06300)	\$990			
C70FAXVOI	VOIP Fax Option (497k06310)	\$895			
C70INT	C60/C70 Interface Module (AB8, 498k18310 power cord)	\$2,000			
C70OFCSRV	Integrated Color Server (M0B) DMP	\$4,995			
C70EFI	Integrated Fiery Color Server (R7B) Exi C70 E200 includes Mounting Plate	\$6,995			
C70FFPS	FreeFlow Integrated Print Server (K5X) including FFPS SW License (H4X),	\$5,995			
C70EX	EX Print Server (R4A) EXC70 Pro80-1V Standalone	\$15,250			
WC6655XG (Commercial Equivalent WC6655X)	WORKCENTRE 6655 COLOR MULTIFUNCTION PRINTER, PRINT/COPY/SCAN/FAX/EMAIL, UP TO 36PPM, LETTER/LEGAL, USB, ETHERNET, 2400X600DPI, 550-SHEET TRAY, AUTOMATIC 2-SIDED OUTPUT, CONVENIENCE STAPLER, METERED, 110V	\$2,195			
WC4265SG (WC4265S)	WorkCentre 4265 Black & White Multi-Function Printer (E5B-B), PRINT/COPY/SCAN, up to 55 PPM PRINT & 70 IPM SCAN, LETTER/LEGAL, 2-Sided Print, Network Accounting (BLH) 110V, Metered.	\$2,369			
WC4265XG (WC4265X)	WorkCentre 4265 Black & White Multi-Function Printer (E5B-E), PRINT/COPY/SCAN/FAX, up to 55 PPM PRINT & 70 IPM SCAN, LETTER/LEGAL, 2-Sided Print, Network Accounting (BLH) 110V, Metered.	\$2,869			
WC4265XFG (WC4265XF)	WorkCentre 4265 Black & White Multi-Function Printer (E5B-E), PRINT/COPY/SCAN/FAX, UP TO 55 PPM PRINT & 70 IPM SCAN, 2-SIDED PRINT, Network Accounting (BLH), 2 X 500-Sheet Tray (1-BKL), High Capacity Feeder 2100 Sheets (NEX), Finisher (E0X), 110V, Metered	\$4,669			
E9B	Universal Fax Kit - option only available for the WC4265S config	\$599			
E0X	Finisher	\$599			
E1X	Wireless Kit	\$99			
V80B	Xerox Versant 80 Press (B2R) includes Scanner/DADF, 3 Paper Trays, 250 Sheet ByPass Tray, USB Hub Kit, SVGA UI Kit (B3R), Nationalization Kit (650s42418), Waste Toner Bottle (008R12990)	\$21,900			
V80P	Xerox Versant 80 Performance Press (B2R) includes Scanner/DADF, 3 Paper Trays, 250 Sheet ByPass Tray, USB Hub Kit, SVGA UI Kit (B3R), Nationalization Kit (650s42418), Waste Toner Bottle (008R12990), ASRS Activation Kit (497k15950), IOT Software Kit for ASRS (301k32370), Interface Cooling Module (P3X) and power cord (498k18310)	\$41,000			
V80OCT	Offset Catch Tray (497k02420, 497k06800, 497k02450) Available for the V80B only	\$300			
V80BRFIN	Versant 80 Business Ready Finisher (D3A) - includes 2/3 hole punch, stapler and V-Tra Entrance Interface Module (B5V) Requires Interface Module (INTERFMOD) Available for the V80B only	\$2,200			
V80BRBOOK	Versant 80 Booklet Maker Finisher (D4A) - includes 2/3 hole punch, stapler and booklet maker and V-Tra Entrance Interface Module (B5V) Requires Interface Module (INTERFMOD) Available for the V80B only	\$3,800			

Mod Adding
Unit to
Contract

The optional accessories shown above are only available for purchase under this contract at the time of initial purchase and are not guaranteed for purchase at any other time.

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
CE	701S31056	DigiPath 1.x Phased Action Learning Kit	\$468.00	Phased Action Learning (PAL) and Tutorials Training
CE	8R75250	WCP 265/275 165/175/65/75/90 Networked Customer Training with Scan to PC Desktop	\$480.00	Office Digital Training
CE	8R75911	WCP 255 55 DC555 Networked Customer Training with Scan to PC Desktop	\$480.00	Office Digital Training
CE	8R10902	Elixir Windows Suite for Xerox Package Workshop	\$1,180.00	Software Solutions Training
CE	8R10740	DocuTech Customer Productivity Workshop	\$556.00	Document Production Series Training
CE	8R12439	eXcellerate Module One for DocuTech 61xx	\$556.00	Document Production Series Training
CE	8R10905	eXcellerate for 4135/4635/DP96/DP180	\$556.00	Printing Systems Training
CE	8R75197	4110/2101/1010 Copier/Printer Operator Training - OSG	\$556.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75198	4110/2101/1010 Copier/Printer Operator Training - PSG	\$556.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76100	4112/4127 Copier/Printer Operator Training - PSG	\$556.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76101	4112/4127 Copier/Printer Operator Training - XOG	\$556.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75253	WCP C2128/C2636, WCPS 32/40 Color Networked Customer Training with Scan and/or Fax	\$556.00	Office Digital Training
CE	8R75982	WCPC3545 Color Networked Customer Training with Scan and/or Fax	\$556.00	Office Digital Training
CE	8R76155	Design for Digital Workshop - EPC	\$2,227.00	New Business of Printing - Business Development Services
SCS	8R76094	FreeFlow Process Manager ASG Training and Implementation Services - EPC	\$3,018.00	Systems Consulting
SCS	8R76095	FreeFlow Process Manager ASG Training and Implementation Services - HECS	\$3,018.00	Systems Consulting
SCS	8R76096	FreeFlow Process Manager ASG Training and Implementation Services - iGen	\$3,018.00	Systems Consulting
CE	8R07033	LCDS/EPS Level I Print Description Language Workshop	\$1,336.00	Printing Systems Training
CE	8R75307	iGen3 Basic Customer Operator Training	\$16,921.00	Production Color Series Training
CE	8R76207	iGen4 Basic Operator Training	\$16,921.00	Production Color Series Training
CE	8R10815	DocuTech Operator Fundamentals Training	\$1,268.00	Document Production Series Training
CE	8R76823	CF 650/1300 Continuous Feed Training	\$4,987.00	Continuous Feed Training
CE	8R10402	LCDS Level I Workshop (includes 8R07030, 8R07033)	\$1,781.00	Printing Systems Training
CE	8R75291	FreeFlow MakeReady Customer Training - HECS	\$2,663.00	Software Solutions Training

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
CE	8R75946	FreeFlow MakeReady Customer Training - EPC	\$2,663.00	Software Solutions Training
CE	8R75947	FreeFlow MakeReady Customer Training - iGen3	\$2,663.00	Software Solutions Training
CE	8R76140	Design for Digital Workshop - iGen3	\$2,226.00	New Business of Printing - Business Development Services
CE	8R76208	iGen4 Basic Operator Training for Trained iGen3 Operators	\$2,671.00	Production Color Series Training
CE	8R76327	FreeFlow Academy Web Services - Classroom 2 day - iGen	\$2,849.00	New Business of Printing - Business Development Services
CE	8R76328	FreeFlow Academy Web Services - Classroom 2 day - EPC	\$2,849.00	New Business of Printing - Business Development Services
CE	8R76329	FreeFlow Academy Web Services - Classroom 2 day - P-Mono	\$2,849.00	New Business of Printing - Business Development Services
CE	8R76330	FreeFlow Academy Web Services - Classroom 2 day - CF	\$2,849.00	New Business of Printing - Business Development Services
CE	8R12442	DocuTech 61XX Series Systems Administrator Training	\$886.00	Document Production Series Training
CE	8R12452	DocuTech 61XX Series Printer Server & Operator Training	\$886.00	Document Production Series Training
CE	8R12461	DocuTech 65/75/90 Print Server & Operator Training	\$886.00	Document Production Series Training
CE	8R12462	DocuTech 65/75/90 System Administrator Training	\$886.00	Document Production Series Training
CE	8R08023	DocuPrint 2000 EPS Operator & Administrator/Programmer Training	\$886.00	Printing Systems Training
CE	8R10970	DocuPrint NPS Series Workshop	\$886.00	Printing Systems Training
CE	8R12464	DocuPrint 65/75/90 Print Server & Operator Training	\$886.00	Printing Systems Training
CE	8R12458	DocuColor 30/40 CP with Edit Pad Training	\$886.00	Office Color Product Training
CE	8R75293	FreeFlow Process Manager Customer Training - HECS	\$1,772.00	Software Solutions Training
CE	8R75948	FreeFlow Process Manager Customer Training - EPC	\$1,772.00	Software Solutions Training
CE	8R75949	FreeFlow Process Manager Customer Training - iGen3	\$1,772.00	Software Solutions Training
CE	8R12260	DigiPath/FreeFlow Legacy Training	\$886.00	Software Solutions Training
CE	8R10491	DocuTech Operator Training	\$1,776.00	Document Production Series Training
CE	8R75985	Nuvera 200/288 Digital Perfecting System - Operator and Print Server Training PSG	\$2,204.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R07030	LCDS Level I Forms Description Language Workshop	\$534.00	Printing Systems Training
CE	8R10868	PS Centralized Operator Training	\$534.00	Printing Systems Training
CE	8R08031	DocuPrint 2000 EPS Operator Training	\$534.00	Printing Systems Training
CE	8R08035	DocuPrint 2000 EPS Administrator/Programmer Training	\$534.00	Printing Systems Training
CE	8R75858	DocuColor 240/242/250/252/260 Printer with Fiery Standalone Digital Front End Customer Training	\$890.00	Production Color Series Training

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
CE	8R75893	DocuColor 240/242/250/252/260 Printer with Fiery Standalone Digital Front End Customer Training - NAAO	\$890.00	Production Color Series Training
CE	8R76191	700 Digital Color Press (IOT and EX Print Server) Customer Training - Office	\$890.00	Production Color Series Training
CE	8R76193	700 Digital Color Press (IOT and EX Print Server) Customer Training - Production	\$890.00	Production Color Series Training
CE	8R75193	4110/2101/1010 Digital Copier Training - OSG	\$445.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75195	4110/2101/1010 Digital Copier Training - PSG	\$445.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75853	4595/4590 Copier/Printer Operator Training - OSG	\$445.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75855	4595/4590 Digital Copier Operator Training - OSG	\$445.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75856	4590 Administrator Training	\$267.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76056	4595 Copier/Printer Operator Training - PSG	\$445.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76057	4595 Digital Copier Operator Training - PSG	\$445.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R10988	DocuColor 30/40 Training	\$356.00	Office Color Product Training
CE	8R75329	DocuColor 242/252/260 240/250 Digital Copier Customer Training	\$445.00	Office Color Product Training
CE	8R75916	DocuColor 242/252/260 240/250 Digital Copier Customer Training - NAAO	\$445.00	Office Color Product Training
CE	8R12852	DocuColor 2240/1632 Customer Training	\$356.00	Office Color Product Training
CE	8R75202	DocuColor 3535 Customer Training	\$445.00	Office Color Product Training
CE	8R75252	WCP C2128/C2636, WCP 32/40 Color Networked Customer Training	\$445.00	Office Digital Training
CE	8R75981	WCP C3545 Color Networked Customer Training	\$445.00	Office Digital Training
CE	8R76331	FreeFlow Academy Web Services - Classroom 1 day - iGen	\$1,424.00	New Business of Printing - Business Development Services
CE	8R76332	FreeFlow Academy Web Services - Classroom 1 day - EPC	\$1,424.00	New Business of Printing - Business Development Services
CE	8R76333	FreeFlow Academy Web Services - Classroom 1 day - P-Mono	\$1,424.00	New Business of Printing - Business Development Services
CE	8R76334	FreeFlow Academy Web Services - Classroom 1 day - CF	\$1,424.00	New Business of Printing - Business Development Services
CE	701P99136	5090/5390F Phased Action Learning Performance Support Guide	\$89.00	Phased Action Learning (PAL) and Tutorials Training

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
CE	8R75854	DocuColor 240/242/250/252/260 Printer with DocuSP Standalone Digital Front End Customer Training	\$2,004.00	Production Color Series Training
CE	8R75892	DocuColor 240/242/250/252/260 Printer with DocuSP Standalone Digital Front End Customer Training - NAAO	\$2,004.00	Production Color Series Training
CE	8R76190	700 Digital Color Press (IOT and FreeFlow Print Server) Customer Training - Office	\$2,004.00	Production Color Series Training
CE	8R76192	700 Digital Color Press (IOT and FreeFlow Print Server) Customer Training - Production	\$2,004.00	Production Color Series Training
CE	8R75339	FreeFlow VI (VIPP) Suite Programming Workshop - EPC	\$1,826.00	Software Solutions Training
CE	8R75843	FreeFlow VI (VIPP) Suite Programming Workshop - HECS	\$1,826.00	Software Solutions Training
CE	8R75956	FreeFlow VI (VIPP) Suite Programming Workshop - iGen	\$1,826.00	Software Solutions Training
CE	8R75298	DocuTech Highlight Color Systems 128/155/180 Operator/Administrator Training	\$1,758.00	Document Production Series Training
CE	8R75976	CF 495 Operator Training	\$1,758.00	Continuous Feed Training
CE	8R75283	Nuvera CP 100/120 Operator & Print Server Training- OSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75284	Nuvera CP 100/120 System Administrator Training-PSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75914	Nuvera PS 100/120/144 Operator & Print Server Training- PSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75915	Nuvera PS 100/120/144 System Administrator Training- PSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75920	4110EPS/ 4110 CP with DocuSP Operator and Print Server Training	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75986	Nuvera 200/288 Digital Perfecting System - Systems Administrator Training PSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76058	Nuvera EA 100/120/144 Digital Production System - Operator and Print Server Training - PSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76059	Nuvera EA 100/120/144 Digital Production System - System Administrator Training - PSG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76060	Nuvera EA 100/120/144 Digital Production System - Operator and Print Server Training - XOG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76061	Nuvera EA 100/120/144 Digital Production System - System Administrator Training - XOG	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
CE	8R76102	4112CP/4127CP with FreeFlow Print Server (DocuSP) Operator and Print Server Training	\$1,758.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75921	4590 EPS/4595 CP with DocuSP Operator and Print Server Training	\$1,580.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76103	4112EPS/4127EPS Operator and Print Server Training - PSG	\$1,580.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76142	4112EPS/4127EPS Operator and Print Server Training - XOG	\$1,580.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75205	Web Document Submission Operator/Administrator Training	\$618.00	Software Solutions Training
CE	8R76066	WC 7345/7346 Color Networked Training	\$275.00	Office Digital Training
CE	8R76235	WC 7425/7428/7435, WC 7328/7335 Color Networked Training	\$275.00	Office Digital Training
CE	8R10963	Selling Digital Solutions	\$440.00	New Business of Printing - Business Development Services
CE	8R75204	Web Document Submission User Training	\$275.00	Software Solutions Training
CE	8R75314	FreeFlow Output Manager Customer Training - HECS	\$757.00	Software Solutions Training
CE	8R75315	FreeFlow Output Manager Customer Training - EPC	\$757.00	Software Solutions Training
CE	8R75316	FreeFlow Output Manager Customer Training - iGen3	\$757.00	Software Solutions Training
CE	8R76188	700 Digital Color Press with Integrated Fiery Color Server and Scan to PC Desktop Customer Training - Office	\$778.00	Office Color Product Training
CE	8R76189	700 Digital Color Press with Integrated Fiery Color Server and Scan to PC Desktop Customer Training - Production	\$778.00	Office Color Product Training
CE	8R75859	DocuColor 240/242/250/252/260 Printer with Creo Standalone Digital Front End Customer Training	\$1,112.00	Production Color Series Training
CE	8R75894	DocuColor 240/242/250/252/260 Printer with Creo Standalone Digital Front End Customer Training - NAAO	\$1,112.00	Production Color Series Training
CE	8R76194	700 Digital Color Press (IOT and CX Print Server) Customer Training - Production	\$1,112.00	Production Color Series Training
CE	8R76197	700 Digital Color Press (IOT and CX Print Server) Customer Training - Office	\$1,112.00	Production Color Series Training
SCS	8R75883	High End Cut Sheet Post Sale Consulting Services	\$188.00	Systems Consulting
SCS	8R12848	iGen3 SPPC Advanced Consulting Services	\$188.00	Systems Consulting
SCS	8R75189	iGen3 Solutions Support	\$188.00	Systems Consulting
SCS	8R75886	iGen Post Sale Consulting Services	\$188.00	Systems Consulting
SCS	8R76214	iGen4 Solutions Support	\$188.00	Systems Consulting
SCS	8R76346	Entry Production Color Post Sale Consulting Services	\$188.00	Systems Consulting

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
SCS	8R75884	Light Production Post Sale Consulting Services	\$188.00	Systems Consulting
SCS	8R76344	Nuvera Post Sale Consulting Services	\$188.00	Systems Consulting
SCS	8R75973	FreeFlow Process Manager MAX Consulting Services - iGen	\$188.00	Systems Consulting
SCS	8R75974	FreeFlow Process Manager MAX Consulting Services - HECS	\$188.00	Systems Consulting
SCS	8R75975	FreeFlow Process Manager MAX Consulting Services - EPC	\$188.00	Systems Consulting
SCS	8R10269	Wide Format Color Analyst Consulting Services	\$188.00	Systems Consulting
SCS	8R76350	Wide Format Monochrome Analyst Consulting Services	\$188.00	Systems Consulting
SCS	8R12835	Office Analyst Problem Resolution Consulting	\$188.00	Systems Consulting
SCS	8R75211	Press-sense iWay Product Suite Consulting Services-PPS	\$188.00	Systems Consulting
SCS	8R75212	Press-sense iWay Product Suite Consulting Services - EPC	\$188.00	Systems Consulting
SCS	8R75201	Problem Resolution Consulting	\$188.00	Systems Consulting
SCS	8R75881	ASG Services for iWay Prime Product Suite - Monochrome	\$188.00	Systems Consulting
SCS	8R75882	ASG Services for iWay Prime Product Suite - Color	\$188.00	Systems Consulting
SCS	8R76091	FreeFlow Web Services ASG Consulting Services-EPC	\$188.00	Systems Consulting
SCS	8R76092	FreeFlow Web Services ASG Consulting Services-HECS	\$188.00	Systems Consulting
SCS	8R76093	FreeFlow Web Services ASG Consulting Services-iGen	\$188.00	Systems Consulting
SCS	8R76097	FreeFlow Process Manager ASG Consulting Services - EPC	\$188.00	Systems Consulting
SCS	8R76098	FreeFlow Process Manager ASG Consulting Services - HECS	\$188.00	Systems Consulting
SCS	8R76099	FreeFlow Process Manager ASG Consulting Services - iGen	\$188.00	Systems Consulting
CE	8R07002	PS On site Instructor fee	\$245.00	Printing Systems Training
CE	701S36514	DigiPath 2.x DSM/DL Learner's Training Kit	\$245.00	Phased Action Learning (PAL) and Tutorials Training

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
CE	701S99894	DocuTech 135 Phased Action Learning Training Kit	\$245.00	Phased Action Learning (PAL) and Tutorials Training
CE	8R76144	DocuColor 5000AP Splash RPX-ii	\$667.00	Production Color Series Training
CE	8R76637	700 Digital Color Press Splash RPX-iii Customer Training - Office	\$667.00	Production Color Series Training
CE	8R76640	700 Digital Color Press Splash RPX-iii Customer Training - Production	\$667.00	Production Color Series Training
CE	8R75869	4110 Operator Training for Copier/Printer and EXP4110 - PSG	\$667.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75870	4110 Operator Training for Copier/Printer and EXP4110 - OSG	\$667.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76104	4112CP/4127CP with EX Print Server Operator and Print Server Training - PSG	\$667.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76105	4112CP/4127CP with EX Print Server Operator and Print Server Training - XOG	\$667.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75864	DocuColor 242/252/260 240/250 Printer with Bustled Fiery Digital Front End Customer Training	\$667.00	Office Color Product Training
CE	8R75891	DocuColor 242/252/260 240/250 Printer with Bustled Fiery Digital Front End Customer Training - NAAO	\$667.00	Office Color Product Training
CE	8R75935	DocuColor 242/252/260 240/250 Printer with Splash Digital Front End Customer Training	\$667.00	Office Color Product Training
CE	8R75936	DocuColor 242/252/260 240/250 Printer with Splash Digital Front End Customer Training - NAAO	\$667.00	Office Color Product Training
CE	8R76184	700 Digital Color Press with Integrated Fiery Color Server Customer Training - Office	\$667.00	Office Color Product Training
CE	8R76630	700 Digital Color Press with Integrated Fiery Color Server Customer Training - Production	\$667.00	Office Color Product Training
CE	8R76634	700 Digital Color Press with Splash Digital Front End Customer Training - Office	\$667.00	Office Color Product Training
CE	8R76635	700 Digital Color Press with Splash Digital Front End Customer Training - Production	\$667.00	Office Color Product Training
CE	8R76825	CF 650/1300 Continuous Feed Customized Training	\$156.00	Continuous Feed Training
CE	8R75890	iGen Post Sale Training Services	\$156.00	Production Color Series Training
CE	8R76209	iGen4 SPPC Customized Training Services	\$156.00	Production Color Series Training
CE	8R76210	iGen4 Analyst Customized Training Services	\$156.00	Production Color Series Training
CE	8R75187	iGen3 Customized Training	\$156.00	Production Color Series Training
CE	8R10658	DocuTech SBM Workshop	\$489.00	Document Production Series Training
CE	8R75194	4110/2101/1010 Administrator Training - OSG	\$333.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
CE	8R75196	4110/2101/1010 Administrator Training - PSG	\$333.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76106	4112/4127 Administrator Training - PSG	\$333.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76107	4112/4127 Administrator Training - XOG	\$333.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75251	CC C2128/C2636, CC 32/40 Color Standalone Customer Training	\$333.00	Office Digital Training
CE	8R75980	CC C3545 Color Standalone Customer Training	\$333.00	Office Digital Training
CE	8R75296	FreeFlow SMARTsend End User Training	\$413.00	Software Solutions Training
SCS	8R12742	Printing Systems Solutions Support	\$165.00	Systems Consulting
SCS	8R76824	CF 650/1300 Continuous Feed Consulting Services	\$165.00	Systems Consulting
SCS	8R12823	iGen3 Consulting Services	\$165.00	Systems Consulting
SCS	8R75188	iGen3 SPPC Standard Consulting Services	\$165.00	Systems Consulting
SCS	8R76212	iGen4 Consulting Services	\$165.00	Systems Consulting
CE	8R75928	WC 7132 Color Networked Customer Training	\$320.00	Office Digital Training
CE	8R75203	Xerox Copier Assistant Training	\$160.00	Office Digital Training
CE	8R75868	Xerox Productivity Plus (XPP) for Nuvera family (CP/PS/EA/288) Day 1	\$400.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75917	Xerox Productivity Plus (XPP) for Nuvera family (CP/PS/EA/288) Day 2	\$400.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75930	WC 7132 Color Networked Customer Training with Scan to Email	\$400.00	Office Digital Training
CE	8R12563	Document Centre Color Series 50 Customer Training	\$795.00	Office Digital Training
CE	8R12413	ASG Customer Training	\$176.00	Systems Consulting
CE	8R12549	DocuPrint IPS Operator Training	\$222.00	Printing Systems Training
CE	8R75191	Matchprint Professional Server Customer Training	\$222.00	Office Color Product Training
SCS	8R12412	Printing Systems Consulting Services	\$146.00	Systems Consulting
SCS	8R75978	CF Continuous Feed Consulting Services	\$146.00	Systems Consulting
SCS	8R10871	Document Production Systems Consulting Services	\$146.00	Systems Consulting
SCS	8R75301	DocuTech Highlight Color Systems 128/155/180 Consulting Services	\$146.00	Systems Consulting
SCS	8R75857	DocuColor 240/242/250/252/260 with DocuSP Standalone Digital Front End Consulting Services	\$146.00	Systems Consulting
SCS	8R75860	DocuColor 240/242/250/252/260 with Standalone Fiery Digital Front End Consulting Services	\$146.00	Systems Consulting
SCS	8R75861	DocuColor 240/242/250/252/260 with Standalone Creo Digital Front End Consulting Services	\$146.00	Systems Consulting

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
SCS	8R75896	DocuColor 240/242/250/252/260 with DocuSP Standalone Digital Front End Consulting Services - NAAO	\$146.00	Systems Consulting
SCS	8R75897	DocuColor 240/242/250/252/260 with Standalone Fiery Digital Front End Consulting Services - NAAO	\$146.00	Systems Consulting
SCS	8R75898	DocuColor 240/242/250/252/260 with Standalone Creo Digital Front End Consulting Services - NAAO	\$146.00	Systems Consulting
SCS	8R76180	Entry Production Color Consulting Services	\$146.00	Systems Consulting
SCS	8R76195	700 Digital Color Press with FreeFlow Print Server Analyst Consulting Services - Office	\$146.00	Systems Consulting
SCS	8R76196	700 Digital Color Press with EX Print Server Analyst Consulting Services - Office	\$146.00	Systems Consulting
SCS	8R76198	700 Digital Color Press with FreeFlow Print Server Analyst Consulting Services - Production	\$146.00	Systems Consulting
SCS	8R76199	700 Digital Color Press with EX Print Server Analyst Consulting Services - Production	\$146.00	Systems Consulting
SCS	8R76200	700 Digital Color Press with CX Print Server Analyst Consulting Services - Production	\$146.00	Systems Consulting
SCS	8R76629	700 Digital Color Press with CX Print Server Analyst Consulting Services - Office	\$146.00	Systems Consulting
SCS	8R75229	Nuvera CP 100/120 Consulting Services - PSG	\$146.00	Systems Consulting
SCS	8R75230	4595/4110/2101/1010 Consulting Services - OSG	\$146.00	Systems Consulting
SCS	8R75231	4595/4110/2101/1010 Consulting Services - PSG	\$146.00	Systems Consulting
SCS	8R75233	Nuvera CP 100/120 Consulting Services - OSG	\$146.00	Systems Consulting
SCS	8R75336	4590/4595 Consulting Services	\$146.00	Systems Consulting
SCS	8R75913	Nuvera PS 100/120/144 Consulting Services - PSG	\$146.00	Systems Consulting
SCS	8R75922	4110EPS/ 4110 CP with DocuSP Consulting Services	\$146.00	Systems Consulting
SCS	8R75923	4590 EPS/4595 CP with DocuSP Consulting Services	\$146.00	Systems Consulting
SCS	8R76032	Nuvera 200/288 Digital Perfecting System Consulting Services PSG	\$146.00	Systems Consulting
SCS	8R76064	Nuvera EA 100/120/144 Digital Production System Consulting Services - PSG	\$146.00	Systems Consulting
SCS	8R76065	Nuvera EA 100/120/144 Digital Production System Consulting Services - XOG	\$146.00	Systems Consulting
SCS	8R75295	FreeFlow MakeReady Consulting Services - HECS	\$146.00	Systems Consulting
SCS	8R75311	FreeFlow Output Manager Consulting Services - HECS	\$146.00	Systems Consulting
SCS	8R75312	FreeFlow Output Manager Consulting Services - EPC	\$146.00	Systems Consulting
SCS	8R75313	FreeFlow Output Manager Consulting Services - iGen3	\$146.00	Systems Consulting

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
SCS	8R75950	FreeFlow MakeReady Consulting Services - EPC	\$146.00	Systems Consulting
SCS	8R75951	FreeFlow MakeReady Consulting Services - iGen3	\$146.00	Systems Consulting
SCS	8R75952	FreeFlow Process Manager Consulting Services - EPC	\$146.00	Systems Consulting
SCS	8R75953	FreeFlow Process Manager Consulting Services - HECS	\$146.00	Systems Consulting
SCS	8R75954	FreeFlow Process Manager Consulting Services - iGen3	\$146.00	Systems Consulting
SCS	8R12430	Departmental 65 ppm+ Consulting Services	\$146.00	Systems Consulting
SCS	8R12431	Office Consulting Services	\$146.00	Systems Consulting
SCS	8R75901	Departmental <65 ppm Consulting Services	\$146.00	Systems Consulting
SCS	8R76164	WorkCentre BookMark 40 Consulting Services	\$146.00	Systems Consulting
SCS	8R76165	WorkCentre BookMark 55 Consulting Services	\$146.00	Systems Consulting
SCS	8R76170	WorkCentre 5230/5230A/5225/5225A/5222 Consulting Services	\$146.00	Systems Consulting
SCS	8R10881	Mid Range Office Color Consulting Services	\$146.00	Systems Consulting
SCS	8R12772	DocuColor 30/DocuColor 40 Consulting Services	\$146.00	Systems Consulting
SCS	8R12773	Office Color Consulting Services	\$146.00	Systems Consulting
SCS	8R75866	DocuColor 242/252/260 240/250 with Bustled Fiery Digital Front End Consulting Services	\$146.00	Systems Consulting
SCS	8R75867	DocuColor 240/250 with Bustled Creo Digital Front End Consulting Services	\$146.00	Systems Consulting
SCS	8R75895	DocuColor 242/252/260 240/250 with Bustled Fiery Digital Front End Consulting Services - NAAO	\$146.00	Systems Consulting
SCS	8R75919	DocuColor 240/250 with Bustled Creo Digital Front End Consulting Services - NAAO	\$146.00	Systems Consulting
SCS	8R75983	WC 7665/7675 Consulting Services	\$146.00	Systems Consulting
SCS	8R75984	WCP 3545 Consulting Services	\$146.00	Systems Consulting
SCS	8R76069	WC 7345/7346 Consulting Services	\$146.00	Systems Consulting
SCS	8R76141	WC 7232/7242 Color Networked Consulting Services	\$146.00	Systems Consulting
SCS	8R76174	WC 7345/7346 Color Networked and EFI Digital Front End Consulting Services	\$146.00	Systems Consulting
SCS	8R76186	700 Digital Color Press with Integrated Fiery Color Server Consulting Services - Office	\$146.00	Systems Consulting
SCS	8R76241	WC 7425/7428/7435, WC 7328/7335 Consulting Services	\$146.00	Systems Consulting
SCS	8R76242	WC 7425/7428/7435, WC 7328/7335 Color Networked and EFI Digital Front End Consulting Services	\$146.00	Systems Consulting
SCS	8R76347	WC 7655 Consulting Services	\$146.00	Systems Consulting
SCS	8R76631	700 Digital Color Press with Integrated Fiery Server Consulting Services - Production	\$146.00	Systems Consulting

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
CE	8R76172	WC 7345/7346 Color Networked Training with Scan and/or Fax and EFI Digital Front End	\$472.00	Office Digital Training
CE	8R76239	WC 7425/7428/7435, WC 7328/7335 Color Networked Training with Scan and/or Fax and EFI Digital Front End	\$472.00	Office Digital Training
CE	8R76289	WC5632/5638/5645 Networked Customer Training	\$284.00	Office Digital Training
CE	701S34247	DigiPath 2.x WV&S Learner's Training Kit	\$146.00	Phased Action Learning (PAL) and Tutorials Training
CE	701S35884	DocuTech/DocuPrint 65 with DocuSP 2.0 Learner's Training Kit	\$146.00	Phased Action Learning (PAL) and Tutorials Training
CE	701S99215	5090/5390F Phased Action Learning Training Kit	\$171.00	Phased Action Learning (PAL) and Tutorials Training
SCS	8R76088	FreeFlow Web Services Consulting Services-EPC	\$163.00	Systems Consulting
SCS	8R76089	FreeFlow Web Services Consulting Services-HECS	\$163.00	Systems Consulting
SCS	8R76090	FreeFlow Web Services Consulting Services-iGen	\$163.00	Systems Consulting
CE	8R76171	WC 7345/7346 Color Networked Training with EFI Digital Front End	\$413.00	Office Digital Training
CE	8R76238	WC 7425/7428/7435, WC 7328/7335 Color Networked Training with EFI Digital Front End	\$413.00	Office Digital Training
SCS	8R12836	Departmental Digital Problem Resolution Consulting Services	\$182.00	Systems Consulting
CE	8R75931	WC 7665/7675 Color Networked Customer Training	\$356.00	Office Digital Training
CE	8R76341	WC 7655 Color Networked Customer Training	\$356.00	Office Digital Training
CE	8R12556	DocuColor 12 Digital Copier Customer Training	\$343.00	Office Color Product Training
CE	8R76211	iGen4 SPPC Specialized Services	\$5,138.00	Production Color Series Training
CE	8R12348	DocuColor Office 6 Operator Training	\$265.00	Office Color Product Training
CE	8R76067	WC 7345/7346 Color Networked Training with Scan and/or Fax	\$333.00	Office Digital Training
CE	8R76236	WC 7425/7428/7435, WC 7328/7335 Color Networked Training with Scan and/or Fax	\$333.00	Office Digital Training
SCS	8R08041	Solutions Consulting Services	\$180.00	Systems Consulting
SCS	8R12837	Office Digital Problem Resolution Systems Consulting	\$141.00	Systems Consulting
SCS	8R12838	Departmental Digital Post Sale Consulting Services	\$141.00	Systems Consulting
CE	8R12253	DocuTech Customer Productivity Workshop day 2	\$254.00	Document Production Series Training
CE	8R12438	eXcellerate Module Two for DocuTech 61xx	\$254.00	Document Production Series Training
CE	8R76158	WorkCentre BookMark 40 Networked Customer Training with Scan and/or Fax	\$270.00	Office Digital Training
CE	8R76159	WorkCentre BookMark 40 Networked Customer Training with Scan to PC Desktop	\$270.00	Office Digital Training
CE	8R75248	WCP 265/275 165/175/65/75/90 Networked Customer Training with Scan to Email	\$400.00	Office Digital Training
CE	8R75910	WCP 255 55 DC555 Networked Customer Training with Scan to Email	\$400.00	Office Digital Training
CE	8R75902	Departmental <65 ppm Customized Training	\$80.00	Office Digital Training

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
CE	8R75243	WC5135, WC5030, WC4150 CC 232/238/245 123/128 35/45 DC420/425/426/430/440 DC535/545 Digital Bookmark Standalone Customer Training	\$240.00	Office Digital Training
CE	8R76156	WorkCentre BookMark 40 Standalone Customer Training	\$240.00	Office Digital Training
CE	8R76160	WorkCentre BookMark 55 Standalone Customer Training	\$240.00	Office Digital Training
CE	8R76166	WorkCentre 5230/5225/5222 Standalone Customer Training	\$240.00	Office Digital Training
CE	8R75888	Light Production Post Sale Training Services	\$112.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76168	WorkCentre 5230/5230A/5225/5225A/5222 Networked Customer Training with Scan and/or fax	\$267.00	Office Digital Training
CE	8R10674	DocuTech Customized Training	\$111.00	Document Production Series Training
CE	8R10939	DocuTech Relocation Services	\$111.00	Document Production Series Training
CE	8R08012	DocuPrint 2000 EPS Customized Training	\$111.00	Printing Systems Training
CE	8R12466	DocuPrint 65/75/90 Customized Training	\$111.00	Printing Systems Training
CE	8R75977	CF 495 Customized Training	\$111.00	Continuous Feed Training
CE	8R75287	DocuColor 8000AP/8002 Digital Press Customized Training	\$111.00	Production Color Series Training
CE	8R76337	DocuColor 240/242/250/252/260/5000AP/7000AP/7002 Digital Press Customized Training	\$111.00	Production Color Series Training
CE	8R76638	700 Digital Press/EX Print Server/FreeFlow Print Server/Splash RPX-iii /CX Print Server Digital Front End Customized Training - Office	\$111.00	Production Color Series Training
CE	8R76641	700 Digital Press/EX Print Server/FreeFlow Print Server/Splash RPX-iii /CX Print Server Digital Front End Customized Training - Production	\$111.00	Production Color Series Training
CE	8R75228	Nuvera CP 100/120 Customized Training - PSG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75912	Nuvera PS 100/120/144 Customized Training - PSG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76031	Nuvera 200/288 Digital Perfecting System Customized Training PSG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76062	Nuvera EA 100/120/144 Digital Production System Customized Training - PSG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76063	Nuvera EA 100/120/144 Digital Production System Customized Training - XOG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training

CE or SCS	CourselD	Desc	FY 2015 GSA Fee	Price List Section
CE	8R76114	4112/4127 Customized Training - XOG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76115	4112/4127 Customized Training - PSG	\$111.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R12565	Fiery Digital Front End Customer Training	\$111.00	Office Color Product Training
CE	8R12566	Splash Digital Front End Customer Training	\$111.00	Office Color Product Training
CE	8R12567	Scitex Digital Front End Customer Training	\$111.00	Office Color Product Training
CE	8R75224	Creo Digital Front End Customer Training	\$111.00	Office Color Product Training
CE	8R12341	Digital Front End Customized Training	\$111.00	Office Color Product Training
CE	8R12562	Networked Color Printer/Copier Customized Training	\$111.00	Office Color Product Training
SCS	8R10252	Xerox National Color Center	\$176.00	Systems Consulting
SCS	8R10254	ASG Applications Development	\$176.00	Systems Consulting
SCS	8R12414	ASG Consulting Services	\$176.00	Systems Consulting
SCS	8R12415	ASG Technical Support	\$176.00	Systems Consulting
SCS	8R08007	Office Basic Implementation Services (Network Connectivity, Load Print Drivers)	\$117.00	Systems Consulting
SCS	8R08030	Departmental <65 ppm Basic Implementation Services (Network Connectivity, Load Print Drivers)	\$117.00	Systems Consulting
SCS	8R75899	Departmental 65 ppm + Basic Implementation Services (Network Connectivity, Load Print Drivers)	\$117.00	Systems Consulting
SCS	8R12847	WorkCentre M15/M15i, WorkCentre Pro 412/416/421, FaxCentre F12 Consulting Services	\$117.00	Systems Consulting
CE	8R76288	WC5632/5638/5645 Standalone Customer Training	\$256.00	Office Digital Training
CE	8R76078	WC5655 Networked Customer Training	\$342.00	Office Digital Training
CE	8R76082	WC5665/5675/5687 Networked Customer Training	\$342.00	Office Digital Training
SCS	8R10747	Knowledge Sharing Center	\$174.00	Systems Consulting
SCS	8R10855	National Forms Center	\$174.00	Systems Consulting
CE	8R75929	WC 7665/7675 Color Standalone Customer Training	\$312.00	Office Digital Training
CE	8R76343	WC 7655 Color Standalone Customer Training	\$312.00	Office Digital Training

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
CE	8R12433	Departmental 65 ppm+ Customized Training	\$78.00	Office Digital Training
CE	8R12434	Office Customized Training	\$78.00	Office Digital Training
SCS	8R12745	Document Production Systems Solutions Support	\$150.00	Systems Consulting
SCS	8R12748	Production Color Solutions Support	\$150.00	Systems Consulting
SCS	8R12751	Office Solutions Support	\$150.00	Systems Consulting
SCS	8R12754	Office Color Solutions Support	\$150.00	Systems Consulting
SCS	8R12540	DocuShare Consulting Services	\$150.00	Systems Consulting
CE	8R76079	WC5655 Networked Customer Training with Scan and/or Fax	\$380.00	Office Digital Training
CE	8R76083	WC5665/5675/5687 Networked Customer Training with Scan and/or Fax	\$380.00	Office Digital Training
CE	8R75206	iGen3 SPPC Specialized Services	\$4,727.00	Production Color Series Training
CE	8R75246	WC 265/275 165/175 470ST-FB Networked Customer Training	\$320.00	Office Digital Training
CE	8R75909	WC 255 55 DC 555 Networked Customer Training	\$320.00	Office Digital Training
CE	8R75237	Nuvera CP 100/120 Operator & Print Server Training-PSG	\$1,513.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R75238	Nuvera CP 100/120 System Administrator Training-OSG	\$1,513.00	Nuvera EA/CP/PS and 4595/4590/4112/4127/4110/2101/1010 Digital Copier/Printer Training
CE	8R76169	WorkCentre 5230/5230A/5225/5225A/5222 Networked Customer Training with Scan to PC Desktop	\$267.00	Office Digital Training
CE	8R76075	WC5632/5638/5645 Networked Customer Training with Scan and/or Fax	\$284.00	Office Digital Training
CE	8R76080	WC5655 Networked Customer Training with Scan to PC Desktop	\$380.00	Office Digital Training
CE	8R76084	WC5665/5675/5687 Networked Customer Training with Scan to PC Desktop	\$380.00	Office Digital Training
CE	8R12159	Wide Format 82XX and 83XX Customized Rip Training	\$138.00	Wide Format Training
CE	8R76349	Wide Format Monochrome Customized Training	\$138.00	Wide Format Training
CE	8R76532	Wide Format 82XX and 83XX Basic Rip Training	\$1,104.00	Wide Format Training
CE	8R76533	Wide Format 82XX and 83XX ICC Profiler Training	\$1,104.00	Wide Format Training
CE	8R76077	WC5655 Standalone Customer Training	\$256.00	Office Digital Training
CE	8R76081	WC5665/5675/5687 Standalone Customer Training	\$256.00	Office Digital Training
CE	8R12531	DocuShare Customized Training	\$117.00	Software Solutions Training
CE	8R08000	Mid Range Office Color Copier Customized Training	\$88.00	Office Color Product Training
CE	8R08013	DC30/DC40 Office Color Customized Training	\$88.00	Office Color Product Training

CE or SCS	CourseID	Desc	FY 2015 GSA Fee	Price List Section
CE	8R76076	WC5632/5638/5645 Networked Customer Training with Scan to PC Desktop	\$284.00	Office Digital Training
CE	8R12845	DocuShare User Training	\$446.00	Software Solutions Training
CE	8R75244	CC 265/275 165/175/65/75/90 470DC-FB Standalone Customer Training	\$240.00	Office Digital Training
CE	8R75908	CC 255 55 DC555 Standalone Customer Training	\$240.00	Office Digital Training
CE	8R75223	WorkCentre M24 Customer Training	\$356.00	Office Color Product Training

GSA Price List Xerox Consumables

Effective October 1, 2014

Revised 9/10/14
GSA CONTRACT PRICING (GS-25F-0062L)

BLACK AND COLOR TONER

Revised 9/10/14

Reorder Number	Product Description	Carton Price by Quantity break					Yield / Carton	% Area Coverage	Units/ Carton
		1-2	3-9	10-24	25-49	50+			
006R00206	6R206 5090/DT135/5090S/5390/5690/4135/4635/6100/6115/6135/6155/ 6180/DP96/DP180/DT180/155/128 HLC	178	178	178	178	161	220,000	6%	3
006R00975	6R975 DocuColor 2045/2060/5252/6060 Black	315	280	280	272	264	25,000	11.25%	1
006R00976	6R976 DocuColor 2045/2060/5252/6060 Cyan	426	378	378	369	355	39,000	11.25%	1
006R00977	6R977 DocuColor 2045/2060/5252/6060 Magenta	426	378	378	369	355	39,000	11.25%	1
006R00978	6R978 DocuColor 2045/2060/5252/6060 Yellow	426	378	378	369	355	39,000	11.25%	1
006R01007	6R1007 Document Centre 240/255/265/460/470/480/490/DP65/DP75/DP90/DT65/DT75/DT90/CC/WC Pro 65/75/90 (2 pack)	166	158	158	147	147	47,000	5%	2
006R01046	6R1046 Document Centre 555/545/535, CC/WC/WCPro 232/238/245/255, WCM35/45/55, WC5030/5050, WC5632/5638/5645/5655, WC Bookmark 40/55, WC5135/5150	223	204	204	197	197	73,000	6%	2
006R01049	6R1049 DocuColor 12 Black	235	208	208	202	198	17,500	5%	2
006R01050	6R1050 DocuColor 12 Cyan	267	237	237	229	224	22,000	5%	2
006R01051	6R1051 DocuColor 12 Magenta	267	237	237	229	224	22,000	5%	2
006R01052	6R1052 DocuColor 12 Yellow	267	237	237	229	224	22,000	5%	2
006R01122	6R1122 DocuColor 2240/1632/3535/CC/WC Pro 32/40 Black	173	153	153	150	146	27,000	5%	1
006R01123	6R1123 DocuColor 2240/1632/3535/CC/WC Pro 32/40 Cyan	201	177	177	174	169	16,000	5%	1
006R01124	6R1124 DocuColor 2240/1632/3535/CC/WC Pro 32/40 Magenta	201	177	177	174	169	15,000	5%	1
006R01125	6R1125 DocuColor 2240/1632/3535/CC/WC Pro 32/40 Yellow	201	177	177	174	169	16,000	5%	1
006R01145	6R1145 Xen1010/2101 - OBSOLETE	109	104	104	104	102	41,500	5%	1
006R01146	6R1146 CC/WC/WC Pro 165/175, CC/WC/WC Pro 265/275, WC 5665/5675/5687	270	255	255	255	254	90,000	6%	2
006R01153	6R1153 WorkCentre M24 Black	173	153	153	150	146	27,000	5%	1
006R01154	6R1154 WorkCentre M24 Cyan	201	177	177	174	169	15,000	5%	1
006R01155	6R1155 WorkCentre M24 Magenta	201	177	177	174	169	15,000	5%	1
006R01156	6R1156 WorkCentre M24 Yellow	201	177	177	174	169	15,000	5%	1
006R01175	6R1175 CC/WC/WCPro C2128/C2636/C3545, WC 7328/7336/7345/7346 Black	173	153	153	150	146	26,000	5%	1
006R01176	6R1176 CC/WC/WCPro C2128/C2636/C3545, WC 7328/7336/7345/7346 Cyan	201	177	177	174	169	16,000	5%	1
006R01177	6R1177 CC/WC/WCPro C2128/C2636/C3545, WC 7328/7336/7345/7346 Magenta	201	177	177	174	169	16,000	5%	1
006R01178	6R1178 CC/WC/WCPro C2128/C2636/C3545, WC 7328/7336/7345/7346 Yellow	201	177	177	174	169	15,000	5%	1
006R01191	6R1191 DT 180/155/128 Blue HLC	762	709	709	657	657	301,000	1.5%	3
006R01192	6R1192 DT 180/155/128 Red HLC	762	709	709	657	657	301,000	1.5%	3
006R01193	6R1193 DT 180/155/128 Green HLC	762	709	709	657	657	301,000	1.5%	3
006R01199	6R1199 DocuColor 7000/8000 (AP) Black	311	276	276	268	259	25,000	11.25%	1
006R01200	6R1200 DocuColor 7000/8000 (AP) Cyan	412	364	364	355	343	39,000	11.25%	1
006R01201	6R1201 DocuColor 7000/8000 (AP) Magenta	412	364	364	355	343	39,000	11.25%	1
006R01202	6R1202 DocuColor 7000/8000 (AP) Yellow	412	364	364	355	343	39,000	11.25%	1
006R01219	6R1219 DocuColor 240/242/250/252/260, WC 7655/7665/7676, WC7755/7765/7775 Black Toner	211	200	200	194	190	30,000	5%	1
006R01220	6R1220 DocuColor 240/242/250/252/260, WC 7655/7665/7676, WC7755/7765/7775 Yellow	420	399	399	389	378	34,000	5%	1
006R01221	6R1221 DocuColor 240/242/250/252/260, WC 7655/7665/7676, WC7755/7765/7775 Mag	420	399	399	389	378	31,000	5%	1
006R01222	6R1222 DocuColor 240/242/250/252/260, WC 7655/7665/7676, WC7755/7765/7775 Cyan	420	399	399	389	378	34,000	5%	1
006R01237	6R1237 4110 CP, 4590CP, 4110 EPS, 4590EPS, 4595 CP, 4112/4127 CP and EPS - OBSOLETE	200	195	195	193	191	75,000	6%	1
006R01239	6R1239 Nuvera 100 / 120 / Nuvera 144 Copier/Printer (conventional) toner	305	291	291	280	264	120,000	6%	1
006R01247	6R1247 DocuColor 5000 (AP) Black	230	225	225	218	203	22,500	7.5%	2
006R01248	6R1248 DocuColor 5000 (AP) Cyan	333	328	328	314	287	37,500	7.5%	2
006R01249	6R1249 DocuColor 5000 (AP) Magenta	333	328	328	314	287	37,500	7.5%	2
006R01250	6R1250 DocuColor 5000 (AP) Yellow	333	328	328	314	287	37,500	7.5%	2
006R01255	6R1255 DT 128/155/180 Royal Blue HLC	762	709	709	657	657	301,000	1.5%	3
006R01261	6R1261 Nuvera 100 / 120 / 144 / 200 / 288 EA toner	366	359	359	351	342	204,000	6%	1
006R01267	6R1267 WorkCentre 7132/7232/7242 Yellow	139	139	139	139	139	8,000	5%	1
006R01268	6R1268 WorkCentre 7132/7232/7242 Magenta	139	139	139	139	139	8,000	5%	1
006R01269	6R1269 WorkCentre 7132/7232/7242 Cyan	139	139	139	139	139	8,000	5%	1
006R01277	6R1277 DT 128/155/180 Cardinal Red HLC	762	709	709	657	657	301,000	1.5%	3
006R01284	6R1284 DT 180/155/128 Cyan HLC	762	709	709	657	657	301,000	1.5%	3
006R01296	6R1296 DT128/155/180 HLC Magenta Toner	762	709	709	657	657	301,000	1.5%	1
006R01299	6R1299 DT 180/155/128 Yellow HLC	762	709	709	657	657	301,000	1.5%	3
006R01300	6R1300 iGen3 Black toner	382	362	362	358	358	80,000	15%	1
006R01301	6R1301 iGen3 Cyan toner	509	492	492	485	485	85,000	15%	1
006R01302	6R1302 iGen3 Magenta toner	425	410	410	404	404	85,000	15%	1
006R01303	6R1303 iGen3 Yellow toner	509	492	492	485	485	100,000	15%	1
006R01318	6R1318 WC 7132/7232/7242 Black Toner	98	98	98	98	98	24,300	5%	1
006R01325	6R1325 DT 128/155/180 Violet HLC	762	709	709	657	657	301,000	1.5%	3
006R01358	6R1358 iGen 150 / iGen4 Diamond Edition / iGen4 EXP / 8250 - Black GLOSS Dry Ink - SOLD	440	416	416	412	412	90,000	15%	1
006R01359	6R1359 iGen 150 / iGen4 Diamond Edition / iGen4 EXP / 8250 - Cyan GLOSS Dry Ink - SOLD	586	566	566	559	559	95,000	15%	1
006R01360	6R1360 iGen 150 / iGen4 Diamond Edition / iGen4 EXP / 8250 - Mag GLOSS Dry Ink - SOLD	586	566	566	559	559	115,000	15%	1
006R01361	6R1361 iGen 150 / iGen4 Diamond Edition / iGen4 EXP / 8250 - Yellow GLOSS Dry Ink - SOLD	586	566	566	559	559	115,000	15%	1
006R01383	6R1383 700/700i/770 Digital Color Press Black Toner	169	165	165	161	158	20,000	7.5%	1
006R01384	6R1384 700/700i/770 Digital Color Press Cyan Toner	238	232	232	226	224	22,000	7.5%	1
006R01385	6R1385 700/700i/770 Digital Color Press Magenta Toner	238	232	232	226	224	21,000	7.5%	1
006R01386	6R1386 700/700i/770 Digital Color Press Yellow Toner	238	232	232	226	224	22,000	7.5%	1

BLACK AND COLOR TONER

Revised 9/10/14

Reorder Number	Product Description	Carton Price by Quantity break					Yield / Carton	% Area Coverage	Units/ Carton
		1-2	3-9	10-24	25-49	50+			
006R01395	6R1395 WC 7425/7428/7435 Black Toner	120	120	120	120	120	26,000	5%	1
006R01396	6R1396 WC 7425/7428/7435 Yellow Toner	166	166	166	166	166	15,000	5%	1
006R01397	6R1397 WC 7425/7428/7435 Magenta Toner	166	166	166	166	166	15,000	5%	1
006R01398	6R1398 WC 7425/7428/7435 Cyan Toner	166	166	166	166	166	15,000	5%	1
006R01446	6R1446 iGen4 Special Formulation Magenta (limited use, license purchase required)	651	629	629	621	621	115,000	15%	1
006R01457	6R1457 WC 7120 / 7125 / 7220 / 7225 Black Toner	105	105	105	105	105	22,000	5%	1
006R01458	6R1458 WC 7120 / 7125 / 7220 / 7225 Yellow Toner	170	170	170	170	170	15,000	5%	1
006R01459	6R1459 WC 7120 / 7125 / 7220 / 7225 Magenta Toner	170	170	170	170	170	15,000	5%	1
006R01460	6R1460 WC 7120 / 7125 / 7220 / 7225 Cyan Toner	170	170	170	170	170	15,000	5%	1
006R01475	6R1475 Xerox Color 800 / 1000 Black toner	273	273	273	257	257	50,000	7.5%	1
006R01476	6R1476 Xerox Color 800 / 1000 Cyan toner	330	330	330	311	311	55,000	7.5%	1
006R01477	6R1477 Xerox Color 800 / 1000 Magenta toner	330	330	330	311	311	51,000	7.5%	1
006R01478	6R1478 Xerox Color 800 / 1000 Yellow toner	330	330	330	311	311	55,000	7.5%	1
006R01479	6R1479 Xerox Color 800 / 1000 Clear toner	364	364	364	342	342	55,000	7.5%	1
006R01513	6R1513 WC 7525/30/35/45/56 / 7830/35/45/55 Black Toner	158	158	158	158	158	26,000	5.0%	1
006R01514	6R1514 WC 7525/30/35/45/56 / 7830/35/45/55 Yellow	165	165	165	165	165	15,000	5.0%	1
006R01515	6R1515 WC 7525/30/35/45/56 / 7830/35/45/55 Magenta	165	165	165	165	165	15,000	5.0%	1
006R01516	6R1516 WC 7525/30/35/45/56 / 7830/35/45/55 Cyan Toner	165	165	165	165	165	15,000	5.0%	1
006R01525	6R1525 Xerox Color 550 / 560 Black Toner	201	190	190	185	181	30,000	5.0%	1
006R01526	6R1526 Xerox Color 550 / 560 Yellow Toner	400	380	380	370	360	34,000	5.0%	1
006R01527	6R1527 Xerox Color 550 / 560 Magenta Toner	400	380	380	370	360	32,000	5.0%	1
006R01528	6R1528 Xerox Color 550 / 560 Cyan Toner	400	380	380	370	360	34,000	5.0%	1
006R01541	iGen 150 / iGen4 Diamond Edition / iGen4 EXP Black Matte Dry Ink - SOLD	440	416	416	412	412	90,000	15%	1
006R01542	iGen 150 / iGen4 Diamond Edition / iGen4 EXP Cyan Matte Dry Ink - SOLD	586	566	566	559	559	95,000	15%	1
006R01543	iGen 150 / iGen4 Diamond Edition / iGen4 EXP Magenta Matte Dry Ink - SOLD	586	566	566	559	559	115,000	15%	1
006R01544	iGen 150 / iGen4 Diamond Edition / iGen4 EXP Yellow Matte Dry Ink - SOLD	586	566	566	559	559	115,000	15%	1
006R01551	6R1551 WC 5745/5755 Black Toner	238	218	218	211	211	76,000	6%	2
006R01552	6R1552 WC 586X / 587X / 589X Black Toner	332	314	314	314	313	110,000	6%	2
006R01553	6R1553 DocuColor 7002/8002/8080 Black Toner	220	220	220	220	220	25,000	11.25%	1
006R01554	6R1554 DocuColor 7002/8002/8080 Cyan Toner	275	275	275	275	275	39,000	11.25%	1
006R01555	6R1555 DocuColor 7002/8002/8080 Magenta Toner	275	275	275	275	275	39,000	11.25%	1
006R01556	6R1556 DocuColor 7002/8002/8080 Yellow Toner	275	275	275	275	275	39,000	11.25%	1
006R01561	6R1561 D95/D110/D125 Black Toner	190	186	186	184	182	65,000	6.00%	1
006R01583	6R1583 4110 CP, 4590CP, 4110 EPS, 4590EPS, 4595 CP, 4112/4127 CP and EPS	200	195	195	193	191	72,000	6%	1
106R01160	106R1160 Phaser 7760 Cyan Toner Cartridge	354	354	354	354	354	25,000	ISO/IEC 19798	1
106R01161	106R1161 Phaser 7760 Magenta Toner Cartridge	354	354	354	354	354	25,000	ISO/IEC 19798	1
106R01162	106R1162 Phaser 7760 Yellow Toner Cartridge	354	354	354	354	354	25,000	ISO/IEC 19798	1
106R01163	106R1163 Phaser 7760 Black Toner Cartridge	134	134	134	134	134	32,000	ISO/IEC 19798	1
106R01294	106R1294 Phaser 5550 Toner Cartridge	121	121	121	121	121			
106R01370	106R1370 Phaser 3600 Std Cap Print Cartridge	146	146	146	146	146	7,000	ISO/IEC 19752	1
106R01371	106R1371 Phaser 3600 High Cap Print Cartridge	229	229	229	229	229	14000	ISO/IEC 19752	1
106R01409	106R1409 WC 4250 / 4260 Black Toner	139	139	139	139	139	25,000	ISO/IEC 19752	1
108R00723	108R723 Phaser 8560 Cyan Solid Ink (3 sticks)	101	101	101	101	101	3,400	ISO/IEC 24711	3
108R00724	108R724 Phaser 8560 Magenta Solid Ink (3 sticks)	101	101	101	101	101	3,400	ISO/IEC 24711	3
108R00725	108R725 Phaser 8560 Yellow Solid Ink (3 sticks)	101	101	101	101	101	3,400	ISO/IEC 24711	3
108R00726	108R726 Phaser 8560 Black Solid Ink (3 sticks)	64	64	64	64	64	3,400	ISO/IEC 24711	3
108R00727	108R727 Phaser 8560 Black Solid Ink (6 sticks)	101	101	101	101	101	6,800	ISO/IEC 24711	6
108R00829	108R829 ColorQube 9201/9202/9203, 9301/9302/9303 Cyan solid ink	141	138	138	132	132	37,000	ISO/IEC 24711	4
108R00830	108R830 ColorQube 9201/9202/9203, 9301/9302/9303 Magenta solid ink	141	138	138	132	132	37,000	ISO/IEC 24711	4
108R00831	108R831 ColorQube 9201/9202/9203, 9301/9302/9303 Yellow solid ink	141	138	138	132	132	37,000	ISO/IEC 24711	4
108R00832	108R832 ColorQube 9201/9202/9203, 9301/9302/9303 Black solid ink	456	445	445	428	428	40,000	ISO/IEC 24711	4
108R00926	108R926 ColorCube 8570 Cyan Solid Ink	142	142	142	142	142	4400	ISO/IEC 24711	2
108R00927	108R927 ColorCube 8570 Magenta Solid Ink	142	142	142	142	142	4,400	ISO/IEC 24711	2
108R00928	108R928 ColorCube 8570 Yellow Solid Ink	142	142	142	142	142	4,400	ISO/IEC 24711	2
108R00929	108R929 ColorCube 8570 Black Solid Ink (2 pack)	95	95	95	95	95	4,300	ISO/IEC 24711	2
108R00930	108R930 ColorCube 8570 Black Solid Ink (4 pack)	142	142	142	142	142	8,600	ISO/IEC 24711	2

Toner cartons in this section may be combined to achieve quantity discount

*OBSOLETE products are available until current inventory is depleted.

For Xerox Supplies recycling information, please visit

www.xerox.com/gwa

BLACK AND COLOR DEVELOPER

Reorder Number	Product Description	Carton Price by Quantity break				Yield / Carton	% Area Coverage	Units/ Carton
		1-2	3-9	10-24	25+			
005R00161	5R161 5090/DT135/4135/4635/5390/5090S/5690/6115/6135/6180/ DP96/ DP180/6100/6155	276	254	254	249	750,000	--	2
005R00629	5R629 DocuColor 2045/2060/5252/6060, 7000/8000, 7002/8002 Black	126	118	118	110	400,000	--	1
005R00630	5R630 DocuColor 2045/2060/5252/6060, 7000/8000, 7002/8002 Cyan	126	118	118	110	400,000	--	1
005R00631	5R631 DocuColor 2045/2060/5252/6060, 7000/8000, 7002/8002 Magenta	126	118	118	110	400,000	--	1
005R00632	5R632 DocuColor 2045/2060/5252/6060, 7000/8000, 7002/8002 Yellow	126	118	118	110	400,000	--	1
005R00711	5R711 DocuColor 5000 (AP) Black Developer	83	79	79	76	300,000	--	1
005R00712	5R712 DocuColor 5000 (AP) Cyan Developer	83	79	79	76	300,000	--	1
005R00713	5R713 DocuColor 5000 (AP) Magenta Developer	83	79	79	76	300,000	--	1
005R00714	5R714 DocuColor 5000 (AP) Yellow Developer	83	79	79	76	300,000	--	1
005R00737	5R737 Docucolor 7002/8002/8080 Black Developer	121	121	121	121	400,000	--	1
005R00738	5R738 Docucolor 7002/8002/8080 Cyan Developer	131	131	131	131	400,000	--	1
005R00739	5R739 Docucolor 7002/8002/8080 Magenta Developer	131	131	131	131	400,000	--	1
005R00740	5R740 Docucolor 7002/8002/8080 YellowDeveloper	131	131	131	131	400,000	--	1
005R00742	5R742 Xerox Color 800 / 1000 Black Developer	118	118	118	118	2,000,000	--	1
005R00743	5R743 Xerox Color 800 / 1000 Cyan Developer	118	118	118	118	2,000,000	--	1
005R00744	5R744 Xerox Color 800 / 1000 Magenta Developer	118	118	118	118	2,000,000	--	1
005R00745	5R745 Xerox Color 800 / 1000 Yellow Developer	118	118	118	118	2,000,000	--	1
005R00746	5R746 Xerox Color 800 / 1000 Clear Developer	118	118	118	118	2,000,000	--	1

Developer cartons in this section may be combined to achieve quantity discount
 *OBSOLETE products are available until current inventory is depleted.

CARTRIDGES (PRINT / DRUM/ FUSER/ IMAGING /MAINTENANCE / ETC)							Revised 9/10/14	
Reorder Number	Product Description	Carton Price by Quantity break				Yield / Carton	% Area Coverage	Units/ Carton
		1-2	3-9	10-24	25+			
108R00977	108R977 Hi Cap Toner Cart., TAA compliant for gov contracts	147	147	147	147	10,000	5%	1
108R00575	108R575 Phaser 7760 Waste Cartridge	23	23	23	23	27,000	--	1
108R00579	108R579 Phaser 7760 Transfer Roller	158	158	158	158	100,000	--	1
108R00580	108R580 Phaser 7760 Belt Cleaner Assembly	110	110	110	110	100,000	--	1
113R00161	113R161 5018/5021/5028/5034/5328 Environmental Partnership	431	353	353	345	25,000	5%	1
113R00180	113R180 Xerox 212/214 Environmental Partnership *OBSOLETE*	415	383	383	367	14,000	6%	1
113R00317	113R317 DC332/340/425/430/432/440 Environmental Partnership	504	467	467	467	23,000	5%	1
113R00482	113R482 DC220/230/420/426/Digital Bookmark Environmental Partnership	443	404	404	404	26,000	5%	1
113R00668	113R668 Phaser 5500 Toner Cartridge	124	124	124	124	30,000	ISO/IEC 19752	1
113R00755	113R755 WorkCentre 4250 / 4260 Drum Cartridge	376	376	376	376	80,000	--	1
115R00049	115R49 Phaser 7760 110 Volt Fuser	282	282	282	282	100,000	--	1
115R00063	115R63 WorkCentre 4260 110V Maintenance Kit	297	297	297	297	--	--	1
Cartridge cartons in this section may be combined to achieve quantity discount								
*OBSOLETE products are available until current inventory is depleted.								
For Xerox Supplies recycling information, please visit www.xerox.com/gwa								

FUSER OIL - FUSER AGENT - FUSER LUBRICANT							Revised 9/10/14		
Reorder Number	Product Description	Carton Price by Quantity break					Yield / Carton	% Area Coverage	Units/ Carton
		1-2	3-9	10-24	25-49	50+			
008R00983	8R983 Fuser Lubricant (Two Tubes, 200 ml. Per Tube) 1075, 1090, DocuTech 90, 5388, 5680, 4050, 4090, 4450, 4650, 4850, 4890, DP350HC, DP390HC, DP184, DP92C	37	37	37	20	18	--	--	2
008R02955	8R2955 Fuser Agent (1 Liter Bottle)	42	42	42	42	36	--	--	1
008R03993	8R3993 Fuser Agent II for use in 5750, 5760, 5765, 5790, 5799, DocuColor 40, DocuColor 5750, Office 6, DocuColor 30, DocuColor 2045/2060	114	96	87	74	61	--	--	1
008R04077	8R4077 1065, 5065, 5365, 5090S2, 5390, 5690, DT135, DP180, 6115, DP96, Xerox 180/155/128 HLC (single pack)	51	51	51	51	43	--	--	1
008R07854	8R7854 Fuser Web (1 Web/Ctn.) 5800, 5895, 5890, 5900, 5990, 5995	215	185	169	164	160	--	--	1
008R07975	8R7975 Fuser Oil DocuColor 12, DCCS 50	58	51	49	48	46	--	--	1
008R12938	8R12938 Xerox 180/155/128 Fuser Blend (1 pk)	66	64	62	57	57	--	--	1
008R12939	8R12939 Xerox 180/155/128 Fuser Blend (6pk)	347	321	301	289	289	--	--	6
008R13030	8R13030 Fuser Fluid II for iGen3 and iGen4, replaced by 8R13096	0	0	0	0	0	--	--	1
008R13031	8R13031 DC5000, DC5000AP, DC7000/8000, DC7000AP/8000AP Fuser Oil	109	96	89	68	68	--	--	1
008R13095	8R13095 Fuser Fluid for iGen3, iGen4, iGen 150 and 8250	189	176	176	176	176	--	--	2
008R13096	8R13096 Fuser Fluid II for iGen3, iGen4, iGen 150 and 8250	189	176	176	176	176	--	--	2

Fuser cartons in this section may be combined to achieve quantity discount
*OBSOLETE products are available until current inventory is depleted.

STAPLES							Revised 9/10/14	
Reorder Number		Product Description	Carton Price by Quantity break		Yield / Carton	% Area Coverage	Units/ Carton	
			1-99	100+				
008R00566	8R566	Staples for Signature Booklet Maker	60	59	50,000	--	2	
008R01174	8R1174	Staples for 1075, 1090, 5388, 5090, 5090S, 5690, DT135, 5390, 4050, 6180, 6135, 6100, DP92C, 4850, 4890	70	60	32,000	--	1	
008R03838	8R3838	Staples for ASF 100, ASF 135, ASF DC40, ASF DC30, D95/D110/D125 Plockmatic Pro30 Booklet Maker	116	115	20,000	--	4	
008R13168	8R13168	Staples for 800/1000, Nuvera® 100/120/144/157 EA Production System, and D136 Copier/Printer Plockmatic Pro30 Booklet Maker	87	86	15,000	--	3	
008R04023	8R4023	Staples for 5334, 5340, 5345, 5350, 5343, 5352, 5355, 5665, 5337, 5855C, 5385, 5390, 5365, 5380, 5388, 5690, 6180, 6135, 6100, 6155	134	133	25,000	--	5	
008R07644	8R7644	Staples for 5680, 5624, 5626, 5828, 5830, 5837, 5845C, 5855C, 5892, 5665 (MPS), 5890, 5990, WCP40, WCP32, WCP416, DC3535, WCM24, 5380, 5385, 5388, 5680, CC/WC Pro C2128, C2636, C3545	90	89	20,000	--	4	
008R12602	8R12602	Staples for SBM II Booklet Maker, Squarefold Booklet Maker Dp In-Line Stapler (50 sheet), Colorworks 500 (DC5000/DC5000AP), Colorworks 2000 (DC6060), M/C iGen 3, Nuvera Squarefold Booklet Maker, Colorworks 8000 (DC7000/DC8000, DC7000AP/8000AP), Horizons Colorworks and Colorworks Pro (5000AP, 7000AP, 8000AP, 6060, DC 7002/8002)	56	43	15,000	--	3	
008R12724	8R12724	Staples for DC12, DCCS 50, Xen1010	100	96	15,000	--	3	

STAPLES					Revised 9/10/14		
Reorder Number	Product Description	Carton Price by Quantity break		Yield / Carton	% Area Coverage	Units/ Carton	
		1-99	100+				
008R12799	8R12799 Staples for DC2045/2060/5252, DC5000/DC5000AP, DC6060, DC7000/8000AP,DC 7002/8002	100	96	15,000	--	3	
008R12897	8R12897 Staples for 490, CC/WC Pro 65/75/90, Nuvera 100/120, CC/WC/WC Pro 165/175, CC/WC/WC Pro 232/238/245/255/265/275, WC 5632/5638/5645/5655/5665/5675 Pro and HVF with booklet maker, WC 5222/5225/5230, ColorQube 92xx/93xx, WC 7830/35/45/55	131	127	16,000	--	8	
008R12898	8R12898 Staple refills (100 sheet capacity) for the 8R12912	99	95	15,000	--	3	
008R12912	8R12912 Staple cartridge (100 sheet capacity) for - 470, 480, 490, CC/WC Pro 65/75/90, Nuvera 100/120, 2101, 4110, 4590, WC5655/5665/5675/5687 HVF, ColorQube 92xx/93xx	108	106	5,000	--	1	
008R12915	8R12915 Staples for DC1632, DC2240, DC3535, CC32, CC40, WC32, WC40, WCP32, WCP40, WCM24, CC/WC Pro C2128, C2636, C3545, CC/WC C123, C128, WC7132/7232/7242, WC 7328/7336/7345/7346	95	93	15,000	--	3	
008R12919	8R12919 Staple Cartridge (50 Sheet Capacity) for Nuvera 100/120, 2101, 4110, 4590, ColorQube 92xx/93xx	102	100	5,000	--	1	
008R12920	8R12920 Staples Refills (50 Sheet Capacity) for the 8R12919	94	91	15,000	--	3	
008R12922	8R12922 Staples for Dp In-Line (75 sheet)	91	91	15,000	--	3	
008R12925	8R12925 Staples for 2101, CC/WC Pro C2128, C2636, C3545, 2101, 4110, DC240/242/250/252/260, 4590, DC 240/250, WC 7655/7665/7675, 4595 Copier/Printer, 4112/4127 CP and EPS, WC 7328/7336/7345/7346, WC 7755/7765/7775, D95/D110/D125, WC 7830/35/45/55, J75/C75, 2100 Press	153	150	20,000	--	4	
008R12941	8R12941 Staples refills for the 8R12964	89	87	15,000	--	3	
008R12964	8R12964 Staple Cartridge for CC/WC Pro C2128, C2636, C3545, DC240/242/250/252/260, CC/WC/WC Pro 232, 238, 245, 255, 265, 275, DC3535, WCM24, WC7655/7665/7675, CC/WCP 55, WC7132/7232/7242, WC5030/5050, WC 7328/7336/7345/7346, WC 5632/5638/5645/5655/5665/5675/5687, WC Bookmark 40/55, WC 5222/5225/5230, WC 5135/5150, WC7755/7765/7775, ColorQube 92xx/93xx, WC 7830/35/45/55	103	101	5,000	--	1	
008R13033	8R13033 Staples for Nuvera 100/120, 144, 200, and 288 (100 sheet capacity)	102	97	15,000	--	3	
008R13034	8R13034 Staples for Nuvera 100/120, 144 200, 288 (30 sheet capacity)	113	108	15,000	--	3	
008R13041	8R13041 Staple Cartridge/Waste Container for the 4110/4590 EPS, 4110/4590 Copier Printers ordered after 2/15/07, DC 242/252/260, 4595 Copier/Printer, 7655/7665/7675, 4112/4127 CP and EPS, WC 7755/7765/7775, D95,D110/D125, J75/C75, 2100 Press	153	136	20,000	--	4	
108R00053	108R53 Staples for 4235, 5345, 5355, 5365, CC/WC Pro 65/75/90, DCS35, DC220, DC230, DC255, DC265, DC240, DC332, DC340, DC420, DC425, DC426, DC430, DC432, DC440, DC460, DC470, DC480, DC490, DP/DT65/75/90, 4110 convenience stapler	100	96	15,000	--	3	
108R00152	108R152 Staples for DC40 & DC30 w/ss, DC12, DCCS50, 4110 convenience stapler	100	96	15,000	--	3	
108R00493	108R493 Staples for DC555, DC545, DC535, CC35, CC45, CC55, M35, M45, M55, WCP35, WCP45, WCP55, CC/WC165, CC/WC175, CC/WC/WC Pro 232, 238, 245, 255, 265, 275, WC5030/5050, WC5632/5638/5645/5655/5665/5675 Office & Pro Finisher, WC Bookmark 40/55, WC 5135/5150	95	93	15,000	--	3	
108R00535	108R535 Staples for WCPPro 423,428, CC/WC/ WC Pro 232,238,245 Basic Office Finisher, WC5632/5638/5645 Basic Office Finisher, WC Bookmark 40/55 Basic Office Finisher	44	44	9,000	--	3	
108R00682	108R682 WC Pro 232/238/245 Basic Office Finisher, WC5632/5638/5645 Basic Office Finisher, WC Bookmark 40/55 Basic Office Finisher	56	56	3,000	--	1	
108R00823	108R823 Staple Cartridge for Phaser 3635	36	36	3,000	--	1	
108R01158	108R1158 WC 5845 / 5855 / 5865 / 5875 / 5890 Office Booklet Maker	96	96	8,000	--	4	

*OBSELETE products are available until current inventory is depleted.

BINDING SUPPLIES (BINDER TAPE & ELLIPSE ELEMENTS)											
Reorder Number	Product Description		Carton Price by Quantity break					Yield / Carton	% Area Coverage	Units/ Carton	
			1-4	5-24	25-49	50-99	100-249				250+
Binder Tape for 5090, 5390, 5690, 6135, 6155, 6180, DocuTech 135, 6100, 6155											
008R07186	8R7186	Black Binder Tape	133	118	112	106	96	92	445	--	1
008R07187	8R7187	White Binder Tape	141	132	126	124	106	100	445	--	1
008R07189	8R7189	Blue Binder Tape	141	132	126	124	106	100	445	--	1
Binder Tape for the Xerox Tape Binder											
008R13046	8R13046	Black Binder Tape Strips	165	161	157	152	152	152	500	--	5
008R13047	8R13047	White Binder Tape Strips	165	161	157	152	152	152	500	--	5
008R13048	8R13048	Dark Blue Binder Tape Strips	165	161	157	152	152	152	500	--	5

Cartons in this section may be combined to achieve quantity discount

*OBSELETE products are available until current inventory is depleted.

Binder Tape for the 5090/Docutech family contains 414 ft of tape, which equates to 445 11" binds

Binder Tape for the Xerox Tape Binder contains 5 cassettes loaded with 100 binder strips (11") in each cassette

1. **GEOGRAPHIC SCOPE** - All supplies may be delivered to any location within the United States and Puerto Rico.
2. **PRICING** - Prices are based on the total quantity of one product type in one shipment delivered to one location. Customer represents that the supplies purchased hereunder are solely for Customer's internal use only within the United States, its territories and possessions, or Puerto Rico and not for remarketing by Customer. If Xerox reasonably believes that Customer is using supplies in a geographic area other than the areas described above or has been, is, or will be remarketing Xerox Supplies, Xerox may refuse to fill future orders in whole or in part or limit the quantity of supplies shipped to only that quantity which is sufficient for Customer's internal use within the geographic areas described above. Deliveries from Xerox Distribution Centers are priced based upon the price in effect at the time of order.
3. **MIX AND MATCH** - Products can be mixed and matched to obtain quantity breaks only within the product type: Toner, Developer, Cartridges or Fuser.
4. **PRODUCT WARRANTY** - If supplies are defective, Xerox will replace such supplies without charge. Xerox product warranties are extended only to customers who purchase these supplies directly from Xerox or an Authorized Xerox Dealer, Distributor or Agent. These warranties are not transferable. OTHER THAN THE OBLIGATION OF XEROX EXPRESSLY STATED HEREIN, XEROX DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THE FOREGOING CONSTITUTES XEROX' SOLE OBLIGATION WITH RESPECT TO DAMAGES, WHETHER DIRECT, INCIDENTAL OR CONSEQUENTIAL.
5. **RETURNS** - Xerox Corporation will accept for exchange or credit any Xerox supply product purchased directly from Xerox based upon the reason for the supply return and/or the time elapsed from date of supply invoice as outlined below. Xerox is responsible for return arrangements, pick up, and freight charges for all types of supply returns.
- a) Supply returns resulting from a Xerox error will be accepted for exchange or credit within 60 days from the date of the supply invoice.
 - b) A 20% restocking fee applies due to customer errors and contract cancellations.
 - c) Supply returns resulting from non-Xerox errors will be accepted for exchange or credit within 60 days from the date of supply invoice.
 - d) Supply products damaged when the customer receives them will be accepted for return within 60 days from date of supply invoice.
 - e) Supply product materials or workmanship that Xerox identifies as defective will be accepted for credit/replacement at any time. Supply products which fail under warranty will be accepted according to the terms of the specific product.
 - f) Supply products purchased within the past 12 months that become incompatible when a customer trades to other Xerox equipment will be accepted for return within 60 days of the new equipment install.
 - g) Supply products purchased within the past 12 months that become incompatible when customer outright cancels rental equipment will be accepted for return within 60 days from the date of the equipment cancellation.
 - h) Supply products purchased within the past 12 months that become incompatible, as the result of an equipment sale return will be accepted for return within 60 days from the date of the sale return.
 - i) Supply products purchased within the past 12 months that become incompatible due to an equipment term lease expiration will be accepted for return within 60 days from the date of the equipment lease expiration.
 - j) Discontinued supply products will be accepted for credit in machine exchange situations only.
 - k) Xerox may elect not to pick up defective, discontinued or obsolete supply products.
 - l) Customers must call XEROX CORPORATION to obtain a RETURN AUTHORIZATION NUMBER before returning supply products to Xerox. The number to call is 1-888-339-7887. Xerox will not accept any supply products returned without a RETURN AUTHORIZATION NUMBER or any supply products sent freight collect. All return supply products must be in complete unopened cartons and in good resalable condition.
6. **PAYMENT** - One invoice will follow each delivery with payment in accordance with the Prompt Payment Act.
7. **TAXES** - Customer shall pay all taxes levied or based on the sale of supplies unless a Tax Exempt Certificate is provided.
8. **LIMITATION OF LIABILITY** - In no event shall either party be liable to the other for any special, indirect, incidental, consequential or punitive damages, and for direct damages in excess of \$1.0 Million, regardless of the legal theory being asserted (including negligence) and even if advised as to the possibility of such damages.

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
OFFICE TECH	3709 SPENARD ROAD SUITE 200	ANCHORAGE	AK	99503	(907)522-5850
XEROX CORPORATION	4341 B STREET, SUITE 200	ANCHORAGE	AK	99503	(907) 561-8200
ALASKA DOCUMENT SYSTEMS, INC.	915 30TH AVENUE, STE 105	FAIRBANKS	AK	99701	(907)452-7226
THE COMPETITIVE EDGE OFC SYSTEMS, INC.	1731 RALPH'S WAY, #1	JUNEAU	AK	99801	(907)790-5596
BARNETT & ASSOCIATES	111 N. MAIN ST PO BOX 1	ATMORE	AL	36504	(251)368-3571
AMERICAN BUSINESS CENTER II	1904 SUMMIT PLACE	BIRMINGHAM	AL	35243	(205)356-8461
CONNER BUSINESS SOLUTIONS	100 CENTURY PARK SOUTH, SUITE 120	BIRMINGHAM	AL	35226	(205)822-7749
XEROX CORPORATION	1(000) URBAN CENTER DRIVE, SUITE 600	BIRMINGHAM	AL	35242	(205) 970-4600
COLONY OFFICE PRODUCTS	121 EAST WASHINGTON STREET	DEMOPOLIS	AL	36732	(334)289-4049
CONNER BUSINESS SOLUTIONS, INC.	311 SOUTH OATES STREET PO Box 1149 Dothan, AL. 36302	DOTHAN	AL	36301	(334)792-0650
ELITE BUSINESS SYSTEMS	1902 RAINBOW DRIVE	GADSDEN	AL	35901	(256)547-5511
HURLEY CREWS SALES AGENT	4300 COALESWAY DRIVE PO BOX 161007	MOBILE	AL	36693	(251)662-1899
DIGITECH, INC.	812 DOWNTOWNER BLVD.	MOBILE	AL	36609	(251)343-4688
ALABAMA OFFICE SUPPLY	201 S 8TH STREET PO BOX 467	OPELIKA	AL	36801	(334)749-3456
SLONE'S, INC.	P.O. BOX 1001 2702 CITIZENS PARKWAY	SELMA	AL	36701	(334)874-8293
KYLE OFFICE SUPPLY CO.,INC	1020 21ST AVENUE	TUSCALOOSA	AL	35401	(205)345-5573
TOTAL DOCUMENT SOLUTIONS, INC.	2515 NORTH SHILOH DRIVE	FAYETTEVILLE	AR	72704	(479)575-0770
DIXIE DIGITAL IMAGING, INC.	1401 COMMERCE COURT	FT. SMITH	AR	72908	(479)783-6600
XEROX CORPORATION	10801 EXECUTIVE CENTER DRIVE, SHANNON BLDG., SUITE 100	LITTLE ROCK	AR	72201	(501) 221-6600
TDS RIVER VALLEY, LLC	2600 E. PARKWAY, SUITE B	RUSSELLVILLE	AR	72802	(479)968-9400
XEROGRAPHICS OF NO. ARIZONA, INC.	2222 E. JOHNSON AVENUE	FLAGSTAFF	AZ	86004	(928)774-5828
COPIER SOURCE I	2587 KIOWA BLVD NORTH, SUITE 100	LAKE HAVASU CITY	AZ	86403	(928)680-0770
EXPRESS DIGITAL SOLUTIONS, LLC	3842 E. THUNDERBIRD RD STE 300	PHOENIX	AZ	85032	(602)569-8600
FUTURE BUSINESS SOLUTIONS, INC.	4820 E MCDOWELL RD STE 102	PHOENIX	AZ	85008	(602)454-1121
FUTURE BUSINESS SOLUTIONS III	20819 NO. 25TH PLACE #B104	PHOENIX	AZ	85050	(602)454-1121
FUTURE BUSINESS SOLUTIONS, INC. II	4820 E MCDOWELL RD STE 102	PHOENIX	AZ	85008	(602)454-1121
XEROX CORPORATION	2700 NORTH CENTRAL AVENUE, SUITE 500	PHOENIX	AZ	85004	(602) 264-4971
COMPREHENSIVE MICROSYSTEMS, INC.	516 FIFTH STREET PO BOX 86	SAFFORD	AZ	85548	(928)428-7225
ADOBE XEROGRAPHICS	2370 W. HWY 89A, STE 11 PMB 443	SEDONA	AZ	86336	(239)298-0437
ARIZONA IMAGING SOLUTIONS LLC.	999 EAST FRY BLVD. SUITE 213	SIERRA VISTA	AZ	85635	(520)417-1230
TUCSON COPY & XEROGRAPHICS	4011 E. BROADWAY BLVD, SUITE 105	TUCSON	AZ	85711	(520)829-1732
BUSINESS CONCEPTS	1536 WEST BRANCH ST	ARROYO GRANDE	CA	93420	(805)474-6700
INTELLIGENT DOCUMENT SOLUTIONS, INC.	5251 OFFICE PARK DRIVE, SUITE 360	BAKERSFIELD	CA	93309	(661)321-0010
BARSTOW OFFICE SUPPLY	613 EAST MAIN STREET	BARSTOW	CA	92311	(760)256-7511
SIERRA OFFICE SOLUTIONS, INC.	PO BOX 1562 234 A N. MAIN STREET	BISHOP	CA	93514	(760)872-1881
MR. COPY III	17700 CASTLETON STREET, SUITE 155	CITY OF INDUSTRY	CA	91748	(626)839-2750
DOCUMENT CONSULTING SERVICES	840 APOLLO STREET, SUITE 220	EL SEGUNDO	CA	90245	(310)563-1771
DOCUSTATION	3034 H STREET SUITE C	EUREKA	CA	95501	(707)443-1598
FOUR COPIES - FRESNO	516 WEST SHAW AVENUE, STE 200	FRESNO	CA	93704	(559)456-9722
XEROX CORPORATION	1300 EAST SHAW AVENUE, SUITE 101	FRESNO	CA	93710	(209) 244-4890
COPIER HEADQUARTERS II	7320 HOLLISTER AVENUE	GOLETA	CA	93117	(805)532-9977
MR. COPY OF ORANGE COUNTY, INC.	15265 ALTON PARKWAY, SUITE 100	IRVINE	CA	92618	(949)450-4861
MOTHER LODE DOCUMENT SOLUTIONS	557 S. HIGHWAY 49, SUITE #4	JACKSON	CA	95642	(209)223-9300
Q DOCUMENT SOLUTIONS	444 W. OCEAN BLVD., SUITE 1100	LONG BEACH	CA	90802	(562)435-2769
XL BUSINESS SYSTEMS	1801 AVENUE OF THE STARS, #550	LOS ANGELES	CA	90067	(310)203-5434
COPY DOCTOR, INC.	5757 WILSHIRE BLVD SUITE 502	LOS ANGELES	CA	90036	(323)936-5600
DOCUCOPY, INC.	5757 WILSHIRE BLVD., #480	LOS ANGELES	CA	90036	(323)930-3984
XEROX CORPORATION	700 SOUTH FLOWER STREET, SUITE 700	LOS ANGELES	CA	90017	(310) 627-4300
DLX MERCED LLC	1574 WEST 18TH ST, STE 250	MERCED	CA	95340	(209)384-8979
SUCCESS CONCEPTS INTERNATIONAL, INC.	5 HARRIS COURT, BLDG O	MONTEREY	CA	93940	(831)655-7710
COPY SOLUTIONS, INC.	1055 CORPORATE CENTER DRIVE, STE 580	MONTEREY PARK	CA	91754	(323)307-0900
XEROX CORPORATION	475 14TH STREET, 12TH FLOOR	OAKLAND	CA	94612	(510) 433-3200
IMAGE SOURCE	77-530 ENFIELD LANE, BLDG 1, 1ST FL	PALM DESERT	CA	92211	(760)345-6889
DOCUSTATION II	2711 HENDERSON ROAD #A	REDDING	CA	96002	(530)226-5237
PRO OFFICE TECHNOLOGY	4632 DUCKHORN DRIVE	SACRAMENTO	CA	95834	(916)388-0538
PRO OFFICE TECHNOLOGY - AUBURN	4632 DUCKHORN DRIVE 13620 LINCOLN WAY, STE 275, AUBURN CA 95603	SACRAMENTO	CA	95834	(530)889-9515
XEROX CORPORATION	2485 NATOMAS PARK	SACRAMENTO	CA	95833	(916) 561-2644

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
IMAGE SOURCE	650 EAST HOSPITALITY LANE, STE 500	SAN BERNARDINO	CA	92408	(909)890-4040
LHPT, INC. DBA JETT XEROGRAPHIX	5657 COPLEY DRIVE 7700 EDGEWATER DRIVE #505, OAKLAND, CA 94621	SAN DIEGO	CA	92111	(858)573-6300
MR. COPY II	4840 RANCHO DEL MAR TRAIL	SAN DIEGO	CA	92130	(858)573-6300
MR. COPY	5657 COPLEY DRIVE	SAN DIEGO	CA	92111	(858)573-6300
XEROX CORPORATION	404 CAMINO DEL RIO SOUTH, 6TH FLOOR	SAN DIEGO	CA	92108	(619) 574-1000
THE DOCUMENT SOLUTIONS COMPANY	351 CALIFORNIA ST., #810	SAN FRANCISCO	CA	94104	(415)981-9116
THE DOCUMENT SOLUTIONS COMPANY - SOUTH	351 CALIFORNIA SUITE 800	SAN FRANCISCO	CA	94104	(415)981-9116
XEROX CORPORATION	201 SPEAR STREET, 13TH FLOOR	SAN FRANCISCO	CA	94105	(415) 227-1700
XEROX CORPORATION	2665 NORTH FIRST STREET, SUITE 200	SAN JOSE	CA	95134	(408) 953-2700
COPIER PRODUCTS GROUP	1231 E. DYER ROAD, STE 135	SANTA ANA	CA	92705	(714)641-2700
XEROX CORPORATION	1851 EAST FIRST STREET, SUITE 300	SANTA ANA	CA	92705	(714) 565-1100
XEROX CORPORATION	3916 STATE STREET	SANTA BARBARA	CA	93105	(805) 682-2585
MR. COPY - SAN JOSE	3065 OLCOTT	SANTA CLARA	CA	95054	(408)844-8000
XEROX CORPORATION	1010 SOUTH PIONEER BLVD., SUITE 200	SANTA FE SPRINGS	CA	90670	(310) 906-6700
CONVERGING TECHNOLOGIES-SANTA ROSA	1160 NORTH DUTTON AVENUE, SUITE 100	SANTA ROSA	CA	95401	(707)522-6317
FOUR COPIES	6333 PACIFIC AVENUE STE 511	STOCKTON	CA	95207	(206)463-2211
IMAGE SOURCE - TEMECULA VALLEY	27349 JEFFERSON, #110	TEMECULA	CA	92590	(951)296-2150
ADVANCED XEROGRAPHICS	307 S. MAIN STREET	UKIAH	CA	95482	(707)462-5339
DOCUMENT CONSULTING SERVICES II	14546 HAMLIN STREET SUITE 100	VAN NUYS	CA	91411	(310)563-1771
IMAGE SOURCE	17072 SILICA DRIVE, SUITE 102	VICTORVILLE	CA	92392	(760)241-8044
CENTRAL VALLEY DOCUMENT SOL INC	2230 W. SUNNYSIDE #2	VISALIA	CA	93277	(559)827-4618
XEROX CORPORATION	1600 SOUTH MAIN STREET, SUITE 190	WALNUT CREEK	CA	94596	(510) 460-4161
COPIER HEADQUARTERS, INC.	31368 VIA COLINAS, SUITE 109	WESTLAKE VILLAGE	CA	91362	(818)874-1200
XEROX CORPORATION	5901 DE SOTA AVENUE	WOODLAND HILLS	CA	91367	(818) 702-8160
THE COPIER COMPANY II	525 N. MAIN	YREKA	CA	96097	(530)842-4346
IMPRESSIONS OF ASPEN, INC.	255 MAIN STREET SUITE 201	CARBONDALE	CO	81623	(970)704-1734
PDS II	1067 ELKTON DRIVE	COLORADO SPRINGS	CO	80907	(719)634-1134
XEROX CORPORATION	4600 SOUTH ULSTER STREET, SUITE 1000	DENVER	CO	80237	(970) 565-6113
PREMIER OFFICE SOLUTIONS	329 S. CAMINO DEL RIO, SUITE D	DURANGO	CO	81301	(970)259-3599
HIGH COUNTRY COPIERS, INC.	PO BOX 496 275 MAIN STREET SUITE C-106	EDWARDS	CO	81632	(970)845-7870
PDS DENVER TECH CENTER	2032 LOWE STREET #200	FORT COLLINS	CO	80525	(970)204-6927
PROFESSIONAL DOCUMENT SOL.	2032 LOWE ST. #200	FORT COLLINS	CO	80525	(970)204-6927
IMPRESSIONS OF GARFIELD COUNTY	2933 GRAND AVENUE	GLENWOOD SPRINGS	CO	81601	(970)948-2965
DOCUMENT SERVICES, INC.	1048 INDEPENDENT AVE., SUITE A107	GRAND JUNCTION	CO	81505	(970)256-1005
X WEST INC.	34 VAN GORDON ST. SUITE 140	LAKEWOOD	CO	80228	(303)980-6700
ROBINSON PRINTING INC.	210 S. MAIN ST. PO BOX 1540	LAMAR	CO	81052	(719)336-9095
WESTERN SLOPE OFFICE SOLUTIONS	PO BOX 47 175 MERCHANT DR	MONTROSE	CO	81402	(970)249-2458
ALPINE DOCUMENT SOLUTIONS	PO BOX 770519 2550 S. COPPER FRONTAGE SUITE 104	STEAMBOAT SPRINGS	CO	80487	(970)879-2588
XEROX CORPORATION	25 SIGOURNEY STREET, 18TH FLOOR	HARTFORD	CT	6106	(203) 278-9810
FREMCO LLC.	16 RIVER STREET, 2ND FL	NORWALK	CT	6850	(203)857-0522
WINDHAM COUNTY COPIERS, LLC	158 MAIN STREET, STE 2	PUTNAM	CT	6260	(860)928-4998
XEROX CORPORATION	1301 K STREET, NW, WEST TOWER	WASHINGTON	DC	20005	(202) 962-7800
XEROX CORPORATION	200 BELLEVUE PKWY., BELLEVUE PARK CORP. CTR, STE 300	WILMINGTON	DE	19809	(302) 792-5100
ASTORIA DOCUMENT SYSTEMS, LLC.	5051 S. STATE RD #7, SUITE 503	DAVIE	FL	33314	(954)791-1919
DOCUMENTTECHNOLOGIES OFFICE SOLUTIONS, INC.	296 S. MILITARY TRAIL	DEERFIELD BEACH	FL	33442	(954)418-5454
DOCUMENTTECHNOLOGIES OF PALM BEACH	296 MILITARY TRAIL	DEERFIELD BEACH	FL	33442	(954)418-5454
WIDESPREAD TECHNOLOGIES INC., LLC	296 S. MILITARY TRAIL 5629 STRAND BLVD STE 411, NAPLES, FL 34110	DEERFIELD BEACH	FL	33442	(239)254-4444
BIZTECH COPIERS, INC.	8401 NW 53RD TERRACE, STE 100	DORAL	FL	33126	(305)418-4600
OFFICE AUTOMATION	250 N W 76TH DRIVE, SUITE A	GAINESVILLE	FL	32607	(352)331-8777
XECUTIVE DOCUMENT INC.	6900 PHILLIPS HWY - SUITE 8	JACKSONVILLE	FL	32216	(904)475-1280
XEROX CORPORATION	4655 SALISBURY ROAD, SUITE 395	JACKSONVILLE	FL	32256	(904) 281-2000
BUDDE'S OFFICE SUPPLY	3210 FLAGLER AVENUE	KEY WEST	FL	33040	(305)296-6201
MARCOTEK DIGITAL OFFICE SOLUTIONS	2744 SW MAIN BLVD. S-101	LAKE CITY	FL	32025	(386)755-7969
THE DIGITAL OFFICE CORP.	1045 PRIMERA BLVD. SUITE 1017	LAKE MARY	FL	32746	(407)688-0471
DIGITAL OFFICE SOLUTIONS, INC.	2225 EAST EDGEWOOD DRIVE, SUITE 6	LAKELAND	FL	33803	(863)510-0100

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
DIGITAL OFFICE SOLUTIONS, SEBRING	2225 EAST EDGEWOOD DRIVE, SUITE 6 121 S. COMMERCE AVE, SEBRING, FL 33870	LAKELAND	FL	33803	(863)385-1502
TEC IMAGING SYSTEMS, INC	3510 BISCAYNE BLVD.	MIAMI	FL	33137	(305)572-1022
AFFORDABLE DIGITAL SYSTEMS, INC.	3510 BISCAYNE BLVD.	MIAMI	FL	33137	(305)572-1022
XEROX CORPORATION	15150 NORTHWEST 76TH COURT	MIAMI LAKES	FL	33016	(305) 818-4500
SARASOTA OFFICE SOLUTIONS, LLC	3449 TECHNOLOGY DRIVE STE 109	NORTH VENICE	FL	34275	(941)484-4767
PRECISION OFFICE SYSTEMS	416 SW 13TH STREET	OCALA	FL	34474	(352)867-8500
GP DIGITAL SOLUTIONS	2448 SAND LAKE RD	ORLANDO	FL	32809	(407)852-1668
SYNERGY DIGITAL GROUP, INC.	3452 LAKE LYNDA DRIVE SUITE 111	ORLANDO	FL	32817	(407)770-0445
XEROX CORPORATION	225 EAST ROBINSON, SUITE 145	ORLANDO	FL	32801	(407) 418-5600
WATTLES OFFICE SUPPLY, INC.	110 S. SECOND ST.	PALATKA	FL	32177	(386)325-4323
AMERICAN BUSINESS CENTER, INC.	1510 BECK AVENUE PO Box 20128, Panama City, FL 32417	PANAMA CITY	FL	32401	(850)763-8997
X-PERT DOCUMENT SOLUTIONS, LLC	1312 E. CERVANTES STREET	PENSACOLA	FL	32501	(850)436-8799
LESLIE TOTAL OFFICE SOLUTIONS	967 SOUTH FEDERAL HIGHWAY	STUART	FL	34994	(772)463-2400
TALLAHASSEE TECHNOLOGY GROUP INC.	1949 RAYMOND DIEHL ROAD STE B	TALLAHASSEE	FL	32308	(850)385-1772
TAMPA BAY OFFICE SOLUTIONS, INC. PINELLAS	5005 W. LAUREL ST. STE 208	TAMPA	FL	33607	(813)793-6021
TAMPA BAY OFFICE SOLUTIONS, INC. HILLSBOROUGH	5005 W. LAUREL ST. STE 208	TAMPA	FL	33607	(813)793-6021
TAMPA BAY OFFICE SOLUTIONS, INC. PASCO	5005 W. LAUREL ST. STE 208	TAMPA	FL	33607	(813)793-6021
OFFICE CONNECTION, INC.	509 SABLE TRACE WAY PO BOX 757	ACWORTH	GA	30102	(770)926-1111
XEROX CORPORATION	ONE CONCOURSE PKWY., SUITE 800	ATLANTA	GA	30328	(770) 295-2000
XEROX CORPORATION	3633 WHEELER ROAD, SUITE 150	AUGUSTA	GA	30909	(770) 724-6551
SOUTHEASTERN OFFICE SUPPLIES	209 COLUMBIA STREET PO BOX 391	BLAKELY	GA	39823	(229)723-3575
DIGITAL TECHNOLOGY SOLUTIONS, INC.	2920 MACON ROAD	COLUMBUS	GA	31906	(706)507-2429
DIGITAL TECHNOLOGY SOLUTIONS, INC.	2920 MACON ROAD	COLUMBUS	GA	31906	(706)507-2429
COPIERS, ETC.	148 SOUTH DOROUGH ROAD	CORDELE	GA	31015	(229)276-0368
MCGARITY'S BUSINESS PRODUCTS II	870 GROVE STREET SW	GAINESVILLE	GA	30501	(770)536-9852
MCGARITY'S BUSINESS PRODUCTS	870 GROVE STREET SW	GAINESVILLE	GA	30501	(770)536-9852
DOCUSOURCE, INC.	4480 RIVERSIDE DR. STE. 23	MACON	GA	31210	(478)471-9919
APPLIED DOCUMENT SOLUTIONS	2419 RETREAT CLOSE 2110 newmarket Parkway Suite #140	MARIETTA	GA	30066	(678)627-0404
NORTHWEST APPLIED DOCUMENT SOLUTIONS	2419 RETREAT CLOSE 2110 newmarket Parkway Suite #140	MARIETTA	GA	30066	(678)627-0404
DOCUMENT SUPPORT, LLC	200 VILLAGE DRIVE	MIDWAY	GA	31320	(912)920-8448
DOCUMENT SUPPORT, LLC/RURAL	200 VILLAGE DRIVE	MIDWAY	GA	31320	(912)920-8448
PEACHTREE COPY NORTH	297 DIVIDEND DRIVE SUITE B PO BOX 2187	PEACH TREE CITY	GA	30269	(770)692-2205
PEACHTREE COPY SOUTH	297 DIVIDEND DRIVE SUITE B PO BOX 2187	PEACHTREE CITY	GA	30269	(770)692-2205
BYRD BUSINESS SYSTEMS, INC.	118 BUREN WAY PO BOX 214, VILLA RICA, GA 30180	TEMPLE	GA	30179	(770)562-5119
MARCOTEK DIGITAL OFFICE SOLUTIONS II	100 NORTH PATTERSON STREET	VALDOSTA	GA	31601	(386)755-7969
XEROX CORPORATION	137 MURRAY BLVD.	AGANA	GU	96910	(671) 477-9016
XEROX CORPORATION	841 BISHOP STREET, SUITE 1100	HONOLULU	HI	96813	(808) 521-9536
DOCUWORKS OF IOWA, LLC	2502 LINCOLN WAY	AMES	IA	50014	(515)292-4170
DIGITAL OFFICE SOLUTIONS, INC.	311 3RD AVE, SE, SUITE 104	CEDAR RAPIDS	IA	52402	(319)365-9615
XEROX CORPORATION	425 SECOND STREET SE, SUITE 910	CEDAR RAPIDS	IA	52043	(515) 856-8000
SOLUTIONTECH, INC.	2715 WEST 63RD ST. STE #5	DAVENPORT	IA	52806	(563)823-8890
XEROX CORPORATION	4500 NORTH BRADY STREET, SUITE 106	DAVENPORT	IA	52806	(319) 445-1404
DIGITAL RESOURCE PARTNERS	1207 EAST WASHINGTON STREET	MT. PLEASANT	IA	52641	(319)219-2075
AMERICAN DIGITAL IMAGING, INC.	1618 COLUMBUS STREET	BOISE	ID	83705	(208)344-4825
AMERICAN DIGITAL IMAGING - TWIN FALLS	1618 COLUMBUS STREET	BOISE	ID	83705	(208)344-4825
XEROX CORPORATION	802 WEST BANNOCK STREET, SUITE 700	BOISE	ID	83702	(208) 344-9000
PETERSON'S FAX & COPY SHOP	2450 OVERLAND AVE.	BURLEY	ID	83318	(208)878-3548
BENCHMARK BUSINESS SYSTEMS	2275 WEST BROADWAY, SUITE E	IDAHO FALLS	ID	83402	(208)524-3232
BENCHMARK BUSINESS SYSTEMS II	2275 WEST BROADWAY, SUITE E	IDAHO FALLS	ID	83402	(208)524-3232
NORTHWEST OFFICE SOLUTIONS	1625 G. STREET	LEWISTON	ID	83501	(208)743-2473
XEROX CORPORATION	1700 - 167TH STREET	CALUMET CITY	IL	60409	(708) 891-5800
HEARTLAND OFFICE, INC.	300 E. MAIN ST., SUITE 19	CARBONDALE	IL	62901	(618)549-2534
SCANICS OF CHAMPAIGN IL, LLC	1817 SOUTH NEIL ST. SUITE 103	CHAMPAIGN	IL	61820	(217)403-4000
DOCUMENT CREATIONS, INC.	9101 S. COTTAGE GROVE AVE.	CHICAGO	IL	60619	(773)994-4922
THE CDI AGENCY	9 W HUBBARD, SUITE 301	CHICAGO	IL	60610	(312)670-1600
THE CDI AGENCY II	9 W HUBBARD, SUITE 301	CHICAGO	IL	60610	(312)670-1600
XEROX CORPORATION	125 SOUTH WACKER DRIVE, 23RD FLOOR	CHICAGO	IL	60606	(312) 683-2500

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
ASTRATECH, INC.	81 EAST GROVE STREET	GALESBURG	IL	61401	(309)343-5666
TICOMIX INC - ILLINOIS	5642 NO. SECOND STREET	LOVES PARK	IL	61111	(815)636-1499
ADVANCED DIGITAL SOLUTIONS	1512 BROADWAY AVENUE	MATTOON	IL	61938	(217)235-1616
COPIERS & MORE OF SO. ILLINOIS, INC	123 S. 10TH SUITE 406	MT. VERNON	IL	62864	(618)242-2266
COPIERS & MORE	123 S. 10TH SUITE 406	MT. VERNON	IL	62864	(618)242-2266
XEROGRAPHIC SOLUTIONS, INC.	800 WEST FIFTH AVENUE STE 100G	NAPERVILLE	IL	60563	(630)961-1236
XEROX CORPORATION	2301 WEST 22ND STREET, SUITE 300	OAK BROOK	IL	60521	(630) 573-0200
WORLD TECHNOLOGY SOLUTIONS, INC.	20280 S. GOVERNOR'S HWY #204	OLYMPIA FIELDS	IL	60461	(708)753-7962
XEROX CORPORATION	1935 SOUTH ALPINE ROAD	ROCKFORD	IL	61108	(815) 226-9180
MBC DIGITAL OFFICE PRODUCTS, II	1107 TOWER ROAD	SCHAUMBURG	IL	60173	(847)755-1073
XEROX CORPORATION	3180 ADLOFF LANE, 2ND FLOOR	SPRINGFIELD	IL	62703	(217) 529-0251
PRIORITY COMPUTER SERVICES, INC.	700 EAST OGDEN AVENUE	WESTMONT	IL	60559	(630)455-9394
BUSINESS IMPRESSIONS	P.O BOX 959 509 S. MAIN ST.	AUBURN	IN	46706	(260)925-1245
BUSINESS IMPRESSIONS OF MICHIGAN	P.O BOX 959 509 S. MAIN ST.	AUBURN	IN	46706	(517)279-8698
MIDAMERICA IMAGING TECHNOLOGY	101 WEST KIRKWOOD AVENUE SUITE 140	BLOOMINGTON	IN	47404	(812)323-9887
PAULEY BUSINESS PRODUCTS I	14014 HILEAH	BROOKVILLE	IN	47012	(765)647-2111
XEROGRAPHICS BUSINESS SYSTEM OF EVANSVILLE	611 WALNUT STREET	EVANSVILLE	IN	47708	(812)463-7722
XEROGRAPHIC BUSINESS SYSTEMS OF VINCENNES	611 WALNUT STREET 516 VIGO ST, VINCENNES, IN 47591	EVANSVILLE	IN	47708	(812)463-7722
XEROGRAPHIC BUSINESS SYSTEMS	611 WALNUT STREET 2200 E. PARRISH AVE., BLDG B, OWENSBORO, KY 42303	EVANSVILLE	IN	47708	(270)852-5272
XEROX CORPORATION	255 SOUTH GARVIN STREET, SUITE E	EVANSVILLE	IN	47713	(812) 425-6132
ONE SOURCE OFFICE SOLUTIONS	10331 DAWSON;S CREEK BLVD. SUITE F	FORT WAYNE	IN	46825	(260)497-7163
ONE SOURCE OFFICE SOLUTIONS - RURAL	10331 DAWSON;S CREEK BLVD. SUITE F	FORT WAYNE	IN	46825	(260)497-7163
TECHKNOWLEDGEY, INC.	203 S. MAIN STREET SUITE 3	GOSHEN	IN	46526	(574)971-4267
INDIANA BUSINESS EQUIPMENT, INC. - INDY	8227 NORTHWEST BLVD., #200	INDIANAPOLIS	IN	46278	(317)471-9735
XEROX CORPORATION	9100 KEYSTONE CROSSING, SUITE 500	INDIANAPOLIS	IN	46240	(317) 815-4100
COPIERS PLUS, INC.	218 NORTH MAIN, SUITE 1	MONTICELLO	IN	47960	(574)583-4092
MORGAN BUSINESS EQUIPMENT	804 LIBERTY AVENUE	RICHMOND	IN	47374	(765)966-4785
INDIANA BUSINESS EQUIPMENT, INC.	1111 WABASH AVENUE	TERRE HAUTE	IN	47807	(812)232-7784
COMPUTERS & XEROGRAPHICS PLUS	2006 HART AVENUE	DODGE CITY	KS	67801	(620)561-5885
XEROX CORPORATION	7501 COLLEGE BLVD.	KANSAS CITY	KS	66210	(913) 661-1200
PROCOPY	223 S. FOURTH ST.	MANHATTAN	KS	66502	(785)539-5454
DIGIX	7861 MASTIN	OVERLAND PARK	KS	66204	(913)385-3344
MIDWEST DATA SYSTEMS	2081 QUINCY STREET	SALINA	KS	67401	(785)452-1647
XEROX CORPORATION	3706 S. W. TOPEKA, SUITE 203	TOPEKA	KS	66609	(913) 233-5161
OFFICE PLUS OF KANSAS	6010 N. BROADWAY	WICHITA	KS	67219	(316)491-2607
XEROX CORPORATION	1313 NORTH WEBB ROAD, SUITE 220	WICHITA	KS	67206	(316) 634-6200
XEROGRAPHIC BUSINESS SYSTEMS	1733 CAMPUS PLAZA COURT STE 10	BOWLING GREEN	KY	42101	(270)842-3444
AMERICAN BUSINESS SYSTEMS	1510 SOUTH MAIN STREET PO BOX 98, MOREHEAD, KY 40351	CORBIN	KY	42501	(606)528-1041
XEROGRAPHIC BUSINESS SYSTEMS	3100 RING ROAD SUITE E	ELIZABETHTOWN	KY	42701	(270)737-4365
HAMILTON DIGITAL	55 CARRINGTON POINT	FORT THOMAS	KY	41075	(513)227-5012
WEST KENTUCKY - FEDERAL	805 SOUTH MAIN STREET	HOPKINSVILLE	KY	42240	(270)887-2506
WEST KENTUCKY XEROGRAPHICS	805 SOUTH MAIN STREET	HOPKINSVILLE	KY	42240	(270)887-2506
AMERICAN BUSINESS SYSTEMS	1084 EAST NEW CIRCLE ROAD, STE 102 PO BOX 98, MOREHEAD, KY 40351	LEXINGTON	KY	40515	(859)255-4420
XEROX CORPORATION	2365 HARRODSBURG ROAD, SUITE B250	LEXINGTON	KY	40504	(606) 224-7100
ADVANCED DOCUMENT SOLUTIONS, INC.	819 S. FLOYD STREET	LOUISVILLE	KY	40203	(502)589-6002
XEROX CORPORATION	10001 LINN STATION ROAD	LOUISVILLE	KY	40223	(502) 426-7700
XBS - MADISONVILLE	14 N. MAIN STREET	MADISONVILLE	KY	42431	(270)821-3008
AMERICAN BUSINESS SYSTEMS	PO BOX 98 180 W. 1ST STREET	MOREHEAD	KY	40351	(606)784-8869
BUSINESS EQUIPMENT & SUPPLIES	3202 LONE OAK RD. PO BOX 7948	PADUCAH	KY	42003	(270)554-2340
CENLA OFFICE SOLUTIONS	714 NORTH THIRD STREET	ALEXANDRIA	LA	71301	(318)445-1792
SUPERIOR OFFICE PRODUCTS, INC.	533 HIGHLANDIA DRIVE, STE K	BATON ROUGE	LA	70810	(225)291-9376
SUPERIOR OFFICE PRODUCTS, INC. II	533 HIGHLANDIA DRIVE SUITE K	BATON ROUGE	LA	70810	(225)291-9376
XEROX CORPORATION	5555 HILTON AVENUE, SUITE 600	BATON ROUGE	LA	70808	(504) 929-6700
COMPUTER SALES & SVCS., INC.	1162 BARROW ST.	HOUMA	LA	70360	(985)879-3219
PROFESSIONAL OFFICE PRODUCTS	810 SHANKLAND AVENUE	JENNINGS	LA	70546	(337)824-5735
SHAMROCK OFFICE SUPPLY, INC.	219 E. VEROT SCHOOL ROAD	LAFAYETTE	LA	70508	(337)237-4588

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
AVOYELLES OFFICE SUPPLY	221 NORTH MAIN STREET	MARKSVILLE	LA	71351	(318)253-6170
NATCHITOCHES QUICK PRINT	510 COLLEGE AVE.	NATCHITOCHES	LA	71458	(318)352-1429
BUSH OFFICE SUPPLY, INC.	5221 MAGAZINE STREET 2805 MARKET ST, PASCAGOULA, MS 39567	NEW ORLEANS	LA	70115	(504)362-2126
SOUTHERN DIGITAL	5221 MAGAZINE STREET	NEW ORLEANS	LA	70115	(504)362-2126
XEROX CORPORATION	2400 VETERANS BLVD., KENNER, 3RD FLOOR	NEW ORLEANS	LA	70062	(504) 245-4200
POINTE COUPEE OFC. SPly, INC.	143 E. MAIN STREET PO BOX 366	NEW ROADS	LA	70760	(225)638-6060
MICKEY MAYS OFFICE SUPPLIES	1001 EAST GEORGIA AVENUE	RUSTON	LA	71270	(318)255-9154
XEROX CORPORATION	2800 YOUREE DRIVE, CELT CENTER	SHREVEPORT	LA	71104	(318) 869-2001
MARSH BUSINESS PRODUCTS, INC.	531 KING STREET UNIT #2	LITTLETON	MA	1460	(978)431-1010
MARSH BUSINESS PRODUCTS NO	531 KING STREET, UNIT #2	LITTLETON	MA	1460	(978)431-1010
CAPE COD BUSINESS SOLUTIONS, INC.	18 OLD KINGS HIGHWAY, RTE 6A	SANDWICH	MA	2563	(508)833-9769
DOCUMENT TECHNOLOGIES	204 SECOND AVENUE 2ND FL	WALTHAM	MA	2451	(781)899-8408
SOUTH SHORE DOCUMENT TECHNOLOGIES III	204 SECOND AVENUE	WALTHAM	MA	2451	(781)899-8408
DOCUMENT TECHNOLOGIES, INC. - BOSTON	204 SECOND AVENUE 2ND FL 77 FRANKLIN ST, BOSTON MA 02110	WALTHAM	MA	2451	(781)899-8408
XEROX CORPORATION	235 WYMAN STREET	WALTHAM	MA	2254	(617) 672-7500
XEROX CORPORATION	255 PARK AVENUE	WORCESTER	MA	1609	(508) 757-5418
COMPLETE DOCUMENT SOLUTIONS - MD, LLC.	47 East ALL SAINTS STREET	FREDERICK	MD	21701	(301)696-5716
ANNAPOLIS OFFICE PRODUCTS	8258 VETERANS HIGHWAY, SUITE 3A	MILLERSVILLE	MD	21108	(410)729-1400
DELMARVA DOCUMENT SOLUTIONS	401 EASTERN SHORE DR.	SALISBURY	MD	21804	(410)548-5844
DIGITAL DOCUMENT SOLUTIONS, INC.	650 RITCHIE HIGHWAY, SUITE 206	SEVERNA PARK	MD	21146	(410)975-9991
XEROX CORPORATION	409 WASHINGTON AVENUE	TOWSON	MD	21204	(410) 583-5000
XPRT BUSINESS SOLUTIONS, LLC	4300 MT. CARMEL ROAD 1302-04 N. Main St	UPPERCO	MD	21155	(410)374-3510
SOUTHERN SOLUTIONS, LLC	2784 OLD WASHINGTON ROAD	WALDORF	MD	20601	(301)632-5555
MAINE DOCUMENT SOLUTIONS OF CENTRAL MAINE	59 BANGOR STREET STE 3	AUGUSTA	ME	4330	(207)510-7045
NETWORK-COMPANIONS	8 LOON LANE	E. EDDINGTON	ME	4428	(800)921-6380
DOCUMENT SOLUTIONS & SUPPORT OF NO MAINE	80 CHARETTE HILL ROAD	FORT KENT	ME	4743	(207)834-6669
XEROX CORPORATION	75 MARKET STREET	PORTLAND	ME	4101	(207) 871-7850
MAINE DOCUMENT SOLUTIONS, LLC	506 MAIN STREET, STE 28	WESTBROOK	ME	4092	(207)510-7045
XEROX CORPORATION	900 VICTORS WAY, ATRIUM CENTER,	ANN ARBOR	MI	48104	(734) 996-8700
PREFERRED OFFICE MACHINES	215 NORTH MICHIGAN	BIG RAPIDS	MI	49307	(231)796-8080
DIGITAL COPIER SOLUTIONS, LLC	43843 COLUMBIA	CLINTON TWP	MI	48038	(586)286-3700
COLFAM & ASSOCIATES	670 W. BALTIMORE	DETROIT	MI	48202	(313)875-8733
XEROX CORPORATION	4650 SOUTH HAGADORN ROAD	E. LANSING	MI	48823	517 333-5400
XEROX CORPORATION	5409 GATEWAY CENTER, SUITE A	FLINT	MI	48507	(810) 257-1100
XEROX CORPORATION	4665 - 44TH STREET S.E., SUITE 160A	GRAND RAPIDS	MI	49512	(616) 949-8280
C. G. IMAGING SOLUTIONS	5500 W. CLARK ROAD 3400 PINETREE RD, STE 105 48911	LANSING	MI	48906	(517)393-4022
DOCUMENT SOLUTIONS OF MARQUETTE, INC.	702 CHIPPAWA SQUARE	MARQUETTE	MI	49855	(906)226-0901
THE DIGITAL DOCUMENT STORE	1100 EAST COMMERCE	MILFORD	MI	48381	(248)684-1110
THE DIGITAL DOCUMENT STORE II	1100 EAST COMMERCE	MILFORD	MI	48381	(248)684-1110
PENDRED OFFICE MACHINES	1233 N. MISSION	MT. PLEASANT	MI	48858	(989)772-0935
COMPLETE OFFICE SOURCE	429 CURWOOD DRIVE	OWOSSO	MI	48867	(810)733-1913
COMPLETE OFFICE SOURCE II	429 CURWOOD DRIVE	OWOSSO	MI	48867	(810)733-1913
SIGNATURE TECHNOLOGY SOLUTIONS, INC.	46991 FIVE MILE ROAD	PLYMOUTH	MI	48170	(734)453-8800
XEROX CORPORATION	300 GALLERIA OFFICENTER, SUITE 500	SOUTHFIELD	MI	48034	(248) 827-2200
IMAGE MAKERS, INC.	3588 VETERANS DRIVE, SUITE 3	TRAVERSE CITY	MI	49684	(231)947-1588
INTELLIGENT DOCUMENT TECHNOLOGIES	120 NORTH MAIN STREET PO BOX 453	CAMBRIDGE	MN	55008	(763)552-0156
MULTIPLE TECHNOLOGIES	916 WASHINGTON AVE, SUITE 110	DETROIT LAKES	MN	56501	(218)846-2326
GREAT NORTHERN EQUIPMENT, INC.	104 NE 3RD STREET, SUITE 200C	GRAND RAPIDS	MN	55744	(218)326-9697
NORTHERN BUSINESS SERVICES	2431 2ND AVENUE EAST	INTERNATIONAL FALLS	MN	56649	(218)283-9610
MULTIPLE TECHNOLOGIES II	725 CENTER AVENUE	MOORHEAD	MN	56560	(218)233-0137
ABLE COPIERS	108 W. VINE	OWATONNA	MN	55060	(507)455-2186
IMAGE XCELLENCE - 1	1500 1st AVENUE NE, SUITE 111-CC	ROCHESTER	MN	55906	(507)536-0327
IMAGE XCELLENCE - 2	1500 1st AVENUE NE, SUITE 111-CC	ROCHESTER	MN	55906	(507)536-0327
DOCUMENT STRATEGIES, INC.	2469 UNIVERSITY AVE SUITE 210 WEST	ST. PAUL	MN	55114	(651)379-5010
XEROX CORPORATION	3221 MCKELVEY ROAD, 1ST FLOOR, SUITE 106	BRIDGETON	MO	63044	(314) 344-3800
DOCUMENT SOLUTIONS OF SPRNGFLD	1736 E. SUNSHINE STREET, SUITE 100	SPRINGFIELD	MO	65804	(417)883-2416
ADVANTAGE BUSINESS PRODUCTS LLC	2064 S. WESTERN AVENUE	SPRINGFIELD	MO	65807	(417)882-9848

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
METRO DOCUMENT CENTER OF ILLINOIS, LLC	1000 DES PERES ROAD SUITE 345 1355 A NO. BLUFF RD., COLLINSVILLE, IL 62234	ST. LOUIS	MO	63131	(314)588-0900
PEARL COMPUTER SERVICES	910 FIRST CAPITOL	ST. CHARLES	MO	63301	(636)949-8850
METRO DOCUMENT CENTER OF ST. LOUIS, LLC	1000 DES PERES ROAD SUITE 345	ST. LOUIS	MO	63131	(314)588-0900
METRO DOCUMENT CENTER OF MISSOURI, LLC	1000 DES PERES RD, SUITE 345	ST. LOUIS	MO	63131	(314)588-0900
NORMAN ORR OFFICE SUPPLY	202 WEST MAIN	WEST PLAINS	MO	65775	(417)256-6808
NORTH MISSISSIPPI BUS. PROD.	223 SHARKEY AVE., SUITE 104	CLARKSDALE	MS	38614	(662)627-1721
COMPLETE OFFICE SOLUTIONS CO	2627 RIDGEWOOD ROAD	JACKSON	MS	39216	(601)981-0652
COURNOYER'S OFFICE SUPPLY	104 SOUTH SPRING ST.	LOUISVILLE	MS	39339	(662)773-5261
KIMBRELL'S DIGITAL SOLUTIONS	520 MAIN STREET	NATCHEZ	MS	39120	(601)442-1494
SOUTHERN DOCUMENT SOLUTIONS, INC.	502A EAST BANKHEAD STREET	NEW ALBANY	MS	38652	(662)316-7335
REPLICA BUSINESS SOLUTIONS, INC.	670 KING PARK DRIVE, STE 4	BILLINGS	MT	59102	(406)839-9228
MOUNTAIN WEST OFFICE SOLUTIONS	602 FERGUSON, SUITE 4	BOZEMAN	MT	59718	(406)585-8480
FIRST CHOICE BUSINESS MACHINES	3101 COBBAN STREET	BUTTE	MT	59701	(406)782-6110
MOUNTAIN WEST OFFICE SOLUTIONS-HELENA	1609 11TH AVENUE, SUITE E	HELENA	MT	59601	(406)449-8870
MOUNTAIN WEST OFFICE SOLUTIONS	1205-B KENSINGTON AVENUE	MISSOULA	MT	59801	(406)728-7763
PRO OFFICE SOLUTIONS, INC.	TWO TOWN SQUARE BLVD, SUITE 315	ASHEVILLE	NC	28803	(828)684-7778
BASICSPLUS OFFICE PRODUCTS, INC.	376 CROMPTON STREET, SUITE 1	CHARLOTTE	NC	28273	(704)357-3347
XEROX CORPORATION	4201 CONGRESS STREET, ROTUNDA, SUITE 250	CHARLOTTE	NC	28209	(704) 551-2000
ALBEMARLE BUSINESS CONCEPTS	905 HALSTEAD BLVD. #18 WINCHESTER STA.	ELIZABETH CITY	NC	27909	(252)338-3710
DIGITAL DOCUMENT SOLUTIONS	324 NO. MCPHERSON CHURCH ROAD - 2ND FL	FAYETTEVILLE	NC	28303	(910)867-4414
PIEDMONT DIGITAL SOLUTIONS	1 CENTERVIEW DRIVE, SUITE 103	GREENSBORO	NC	27407	(336)294-5557
XEROX CORPORATION	7025 ALBERT PICK ROAD, SUITE 400	GREENSBORO	NC	27409	(919) 605-1200
DOCUMENT SOLUTIONS EAST, INC.	1706 EAST ARLINGTON BLVD., SUITE D PO BOX 4006	GREENVILLE	NC	27858	(252)321-7994
DOCUMENT SYSTEMS, INC.	89 MARKET STREET	HENDERSON	NC	27536	(252)433-4888
QUALITY QUICKLY, INC.	910 TATE BLVD.SE, SUITE 105	HICKORY	NC	28602	(828)323-8339
MARITIME BUSINESS CONCEPTS, INC.	1306 N. HERITAGE	KINSTON	NC	28501	(252)527-7155
KINGS OFFICE SUPPLY	227 E. MAIN STREET	LINCOLNTON	NC	28092	(704)735-7415
PRO OFFICE SOLUTIONS, INC. II	3717 NATIONAL DRIVE, SUITE 210	RALEIGH	NC	27612	(919)781-5790
XEROX CORPORATION	4601 SIX FORKS ROAD, SUITE 300	RALEIGH	NC	27609	(919) 782-4820
DOCUGRAPHICS, LLC dba PINNACLE BUSINESS SERVI	6624-C GORDON ROAD	WILMINGTON	NC	28411	(910)793-6343
DOCU-PRO	40 FIRST AVE. WEST	DICKINSON	ND	58601	(701)225-2355
DIGITAL OFFICE CENTRE, INC.	515 20TH AVENUE SE, STE 11	MINOT	ND	58701	(701)839-2707
OFFICE EDGE	515 20TH AVENUE SE, STE 11 1937 E. CAPITOL AVE., BISMARCK, ND 58701	MINOT	ND	58701	(701)839-2707
THE BUSINESS CONNECTION	214 MAIN	CHADRON	NE	69337	(308)432-2158
COMPUTER CONCEPTS, INC.	819 DIERS AVENUE, SUITE 6	GRAND ISLAND	NE	68803	(308)382-5500
XEROX CORPORATION	7501 "O" STREET, SUITE 102	LINCOLN	NE	68510	(402) 489-1961
XEROX CORPORATION	7171 MERCY ROAD, SUITE 500	OMAHA	NE	68106	(402) 393-6161
CONTINENTAL BUSINESS SYSTEMS	1358 ELM STREET	MANCHESTER	NH	3101	(603)622-9631
BENCHMARK OFFICE SYSTEMS	58 RANGE ROAD	WINDHAM	NH	3087	(603)890-2474
COMPLETE DOCUMENT SOLUTIONS	19 GLORIA LANE	FAIRFIELD	NJ	7004	(973)812-4400
MORRIS COUNTY STATIONERS	240 RTE 206, THE MALL @ 206 PO BOX 279	FLANDERS	NJ	7836	(973)927-4899
XEROX CORPORATION	10 LAKE CENTER EXECUTIVE PARK, SUITE 300	MARLTON	NJ	8053	(609) 988-2200
XEROX CORPORATION	201 LITTLETON ROAD	MORRIS PLAINS	NJ	7950	(201) 540-7500
BARONE TECHNOLOGY GROUP	4201 CHURCH ROAD STE 13	MOUNT LAUREL	NJ	8054	(856)787-9150
BARONE PRODIGITAL SOLUTIONS	4201 CHURCH ROAD, SUITE 13	MOUNT LAUREL	NJ	8054	(856)787-9150
XEROX CORPORATION	100 OVERLOOK CENTER, SUITE 310	PRINCETON	NJ	8543	(609) 987-5500
JOHNSON BUSINESS PRODUCTS, INC.	301 PENHORN AVENUE	SECAUCUS	NJ	7094	(201)422-6600
XEROX CORPORATION	300 TICE BLVD., WHITEWELD CENTER, 3RD FLOOR	WOODCLIFF LAKE	NJ	7675	(201) 476-3500
SOUTHWEST OFFICE SOLUTIONS - ALBUQUERQUE	8500 MENAUL BLVD. NE	ALBUQUERQUE	NM	87112	(505)661-2554
XEROX CORPORATION	5600 WYOMING BLVD. N.E., 1 SYCAMORE PLAZA, SUITE 200	ALBUQUERQUE	NM	87109	(505) 822-5200
PREMIER OFFICE TECHNOLOGIES	2010 NORTH SULLIVAN AVENUE	FARMINGTON	NM	87401	(505)326-2772
GALLUP PRINTING & OFFICE	105 WEST COAL	GALLUP	NM	87301	(505)863-9588
SOUTHWEST OFFICE SOLUTIONS	1789 CENTRAL AVENUE SUITE 7	LOS ALAMOS	NM	87544	(505)661-2554
THE KOPY-FAX STORE	P. O. BOX 1410 3577 HIGHWAY 47	PERALTA	NM	87042	(505)865-8312
CRUMBACHER BUSINESS SYSTEMS	1140A S. ST. FRANCIS DR.	SANTA FE	NM	87505	(505)820-6007
XEROX CORPORATION	128 GRANT AVENUE, SUITE 216	SANTA FE	NM	87501	(505) 982-9255

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
WAYNE HECKLER & CO.	1115 NORTH GRANT STREET	SILVER CITY	NM	88061	(505)538-2203
ASPEN BUSINESS SYSTEMS, INC.	216-L PASEO DEL PUEBLO NORTE	TAOS	NM	87571	(505)758-0804
PRINT 'N COPY CENTER	565 W. SILVER ST. 651 SILVER STREET	ELKO	NV	89801	(775)777-3333
PREMIER OFFICE SYSTEMS	1210 SOUTH VALLEY VIEW BLVD., SUITE 215	LAS VEGAS	NV	89102	(702)737-4601
XEROX CORPORATION	3753 HOWARD HUGHES PKWY., SUITE 340	LAS VEGAS	NV	89109	(702) 733-8960
MR. COPY-NEVADA	2600 MILL STREET #800	RENO	NV	89502	(775)853-8786
XEROX CORPORATION	8 Southwoods Blvd. 3 rd Floor	ALBANY	NY	12211	518-427-5600
NORTH COUNTRY DIGITAL SOLUTIONS, INC.	2 CRESTWOOD DRIVE	ALEXANDRIA BAY	NY	13607	(800)842-6125
SEELY CONOVER COMPANY, INC.	333 WEST MAIN STREET	AMSTERDAM	NY	12010	(518)842-1720
GARLOCK OFFICE SYSTEMS	56 HARVESTER AVENUE	BATAVIA	NY	14020	(585)343-4100
XEROX CORPORATION	441 COMMERCE ROAD	BINGHAMTON	NY	13850	(607) 729-7201
INNOVATIVE OFFICE PRODUCTS	2308 KNAPP STREET	BROOKLYN	NY	11229	(718)252-6500
INFORMATION MANAGEMENT PARTNERS OF BUFFALO	30 SOUTH CAYUGA	BUFFALO	NY	14221	(716)204-5860
INFORMATION MANAGEMENT PARTNERS OF BUFFALO	30 SOUTH CAYUGA 291 CHESTNUT ST, MEADVILLE, PA 16335	BUFFALO	NY	14221	(814)337-1943
XEROX CORPORATION	450 CORPORATE PKWY., AMHERST	BUFFALO	NY	14226	(716) 831-3300
OFFICE EQUIPMENT SOURCE II	227 W WATER STREET	ELMIRA	NY	14901	(607)737-0539
THE OFFICE EQUIPMENT SOURCE	227 W. WATER STREET	ELMIRA	NY	14901	(607)737-0539
XEROGRAPHIC SOLUTIONS, INC.	1387 FAIRPORT OFFICE CENTER, SUITE 1000A	FAIRPORT	NY	14450	(585)388-5550
RAY BLOCK STATIONERY COMPANY	3 PLAINFIELD AVE.	FLORAL PARK	NY	11001	(516)437-2222
NORTH COUNTRY XEROGRAPHICS	1342 SARATOGA ROAD	GANSVOORT	NY	12831	(518)792-9101
NORTH COUNTRY XEROGRAPHICS, INC. - ALBANY	1342 SARATOGA ROAD	GANSVORT	NY	12831	(518)792-9101
UPSTATE XEROGRAPHICS II	161 HAMMERLE ROAD	GREENE	NY	13778	(607)725-3402
XCL BUSINESS PRODUCTS, INC.	97 MARCUS BLVD.	HAUPPAUGE	NY	11788	(631)231-1456
PETERSON OFFICE EQUIPMENT	7 SUMMIT AVENUE	LAKEWOOD	NY	14750	(716)763-6927
FLYNNS INC	55 EAST 59 STREET	NEW YORK	NY	10022	(212)564-8701
TEC DOCUMENT SOLUTIONS	135 WEST 27TH STREET, 5TH FL	NEW YORK	NY	10001	(212)201-3580
PRODUCTIVE BUS. SOLUTIONS, INC.	259 WEST 30th STREET, Main Fl.	NEW YORK	NY	10001	(212)633-2170
COPIER COUNTRY NEW YORK, LLC	17 BATTERY PLACE, SUITE 1013	NEW YORK	NY	10004	(212)328-2511
COPIER COUNTRY 2	17 BATTERY PLACE	NEW YORK	NY	10004	(212)328-2511
XEROX CORPORATION	245 PARK AVENUE	NEW YORK	NY	10167	(212) 716-4000
XEROX CORPORATION	132 ALLENS CREEK ROAD, BLDG. 827	ROCHESTER	NY	14618	(716) 461-6200
INNOVATIVE OFFICE SOLUTIONS, INC.	120 EAST WASHINGTON ST. STE 901	SYRACUSE	NY	13202	(315)952-4335
XEROX CORPORATION	90 PRESIDENTIAL PLAZA	SYRACUSE	NY	13202	(315) 422-9231
XEROX CORPORATION	555 WHITE PLAINS ROAD	TARRYTOWN	NY	10591	(914) 332-6800
ION DOCUMENT SOLUTIONS, LLC	5 WALLER AVENUE SUITE 301	WHITE PLAINS	NY	10601	(914)368-2196
XEROX CORPORATION	105 FROECHLICH FARM BLVD.	WOODBURY	NY	11797	(516) 677-1500
APEX DOCUMENT SOLUTIONS	250 ORISKANY BLVD	YORKVILLE	NY	13495	(315)736-3288
USA OFFICE SOLUTIONS INC	1090 E. TALLMADGE AVENUE	AKRON	OH	44310	(330)630-7017
NORTHEAST OFFICE EQUIPMENT II	1520 W. 13TH STREET	ASHTABULA	OH	44004	(440)964-8721
NORTHEAST OFFICE EQUIPMENT	1520 W. 13TH STREET	ASHTABULA	OH	44004	(440)964-8721
HUGHES XEROGRAPHIC EQUIPMENT AGENCY INC	3114 BELMONT STREET PO BOX 278	BELLAIRE	OH	43906	(740)676-8000
PENN OHIO PRINT SYSTEMS	4410 MARKET STREET	BOARDMAN	OH	44512	(330)746-2443
DOCUMENT SOLUTIONS OF DAYTON	PO BOX 464 3033 KETTERING BLVD, STE 110, MORaine, OH 45439	CHILLICOTHE	OH	45601	(614)846-2400
DOCUMENT SOLUTIONS OF OHIO LLC	PO BOX 464 100 E.CAMPUS VIEW BLVD, COLUMBUS, OH 43235	CHILLICOTHE	OH	45601	(614)846-2400
DOCUMENT SOLUTIONS - LIMA	PO BOX 464 113 NO. OHIO ST, STE 312, SIDNEY, OH 45365	CHILLICOTHE	OH	45601	(614)846-2400
DOCUMENT SOLUTIONS - NEWARK	PO BOX 464 100 EAST CAMPUS VIEW BLVD, COLUMBUS, OH 43235	CHILLICOTHE	OH	45601	(740)349-1806
DOCUMENT SOLUTIONS / KENTUCKY	11154 LUSCHEK DRIVE	CINCINNATI	OH	45241	(513)791-1994
DOCUMENT SOLUTIONS, LLC - CINCINNATI	11154 LUSCHEK DRIVE	CINCINNATI	OH	45241	(513)791-1994
DOCUMENT SOLUTIONS- HUNTINGTON	11154 LUSCHEK DRIVE 210 11TH ST. SHOP 11, HUNTINGTON, WV 25701	CINCINNATI	OH	45241	(304)525-4009
DOCUMENT SOLUTIONS-HILLSBORO	11154 LUSCHEK DRIVE 132 SO HIGH ST, HILLSBORO, OH 45133	CINCINNATI	OH	45241	(513)791-1994
XEROX CORPORATION	6450 POE AVENUE, SANDLAKE PLAZA, 5TH FLOOR	DAYTON	OH	45414	(513) 454-4000
XEROX CORPORATION	5555 PARKCENTER CIRCLE, SUITE 300	DUBLIN	OH	43017	(614) 793-3300
XEROX CORPORATION	6(000) FREEDOM SQUARE DRIVE, 4TH FLOOR	INDEPENDENCE	OH	44131	(216) 642-7806
THE OFFICE ADVANTAGE	419 STURGES AVENUE	MANSFIELD	OH	44907	(419)756-7225

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
THE OFFICE ADVANTAGE II	41 EAST FRONT ST.	MILAN	OH	44846	(866)871-3323
SOLUTIONS FOR DOCUMENTS	741 COMMERCE DRIVE	PERRYSBURG	OH	43551	(419)720-0800
XEROX CORPORATION	5425 SOUTH WICK BLVD.	TOLEDO	OH	43614	(419) 866-1800
GEYER'S OFFICE SUPPLY, INC.	169 W. MAIN STREET	XENIA	OH	45385	(937)372-2381
XCEL OFFICE SOLUTIONS	1403 W. BROADWAY	ARDMORE	OK	74301	(580)226-0705
ADVANCED XEROGRAPHY	1823 N. YELLOWOOD	BROKEN ARROW	OK	74012	(918)249-4010
MERRIFIELD OFFICE SUPPLY, LLC	224 SOUTH MAIN	ELK CITY	OK	73644	(580)225-7622
XCEL OFFICE SOLUTIONS, LLC	1625 GREENBRIAR PLACE 2828 NW 57 St. Ste 204 OKC, OK 73159	OKLAHOMA CITY	OK	73159	(405)692-9235
XCEL OFFICE SOLUTIONS, LLC	1625 GREENBRIAR PLACE	OKLAHOMA CITY	OK	73159	(405)692-9235
NETWORK ENHANCEMENT SYSTEMS, INC.	4867 S. SHERIDAN, SUITE 700	TULSA	OK	74145	(918)665-5502
XEROX CORPORATION	4200 EAST SKELLY DRIVE, SUITE 600	TULSA	OK	74135	(918) 610-2600
RYDER BROTHERS STATIONERY	1735 MAIN STREET	BAKER CITY	OR	97814	(541)523-6526
MR. COPY - PACIFIC NORTHWEST	10110 SW NIMBUS AVE. SUITE B-11	BEAVERTON	OR	97223	(503)431-6870
CENTRAL OREGON OFFICE SOLUTIONS, INC.	714 NW FRANKLIN STREET PO BOX 2185, BEND, OR 97709	BEND	OR	97701	(541)382-0300
PACIFIC COPY	598 N. BROADWAY	COOS BAY	OR	97420	(541)269-7833
MR. COPY, PNW II	1600 EXECUTIVE PARKWAY #350	EUGENE	OR	97401	(541)686-5000
WHITE'S BUSINESS MACHINES, INC.	80998 HWY 395 NORTH PO BOX 2555	HERMISTON	OR	97838	(541)567-1520
SUPERIOR OFFICE SYSTEMS	1120 EAST MAIN STREET	MEDFORD	OR	97504	(541)779-1251
PAPER CHASE PLACE	6120 NE DEER LANE	NEWPORT	OR	97365	(541)265-2181
XEROX CORPORATION	121 SW MORRISON STREET, 5TH FLOOR, SUITE 500	PORTLAND	OR	97205	(503) 221-1850
OFFICE CRAFT	695 COMMERCIAL STREET, SE, SUITE 2	SALEM	OR	97301	(503)316-8129
XEROX CORPORATION	1405 NORTH CEDAR BLVD.	ALLENTOWN	PA	18104	(215) 740-3040
DPMI	714 NO. BETHLEHEM PIKE STE 201	AMBLER	PA	19002	(267)708-8000
EAST-PENN BUSINESS MACHINES, INC.	2980 LINDEN STREET	BETHLEHEM	PA	18017	(610)694-9001
THE COPY CONNECTION	15 CHESTNUT STREET	BRADFORD	PA	16701	(814)368-6000
OFFICE SUPPLIERS	609 LINCOLN WAY WEST	CHAMBERSBURG	PA	17201	(717)263-4157
OFFICE SUPPLIERS OF SOMERSET	609 LINCOLN WAY WEST 114 N. CENTER AVENUE, SOMERSET, PA 15501	CHAMBERSBURG	PA	17201	(717)263-4157
DOCUMENT SOLUTIONS NORTH, INC.	20530 ROUTE 19 NORTH	CRANBERRY TOWNSHIP	PA	16066	(724)772-0011
WAY COPY SOLUTIONS, INC.	691 DIVISION STREET	DU BOIS	PA	15801	(814)371-3200
AMERICAN XEROGRAPHIC SOLUTIONS LLC	127 LAKE MEADE DRIVE	EAST BERLIN	PA	17316	(717)431-9345
XEROX CORPORATION	651 EAST PARK DRIVE	HARRISBURG	PA	17111	(717) 558-4800
XEROX CORPORATION	100 TOURNAMENT DR, COMMONWEALTH CORP Ctr, 3RD FLR	HORSHAM	PA	19044	(215) 442-7100
BUERGER OFFICE SYSTEMS	1670 WARREN ROAD	INDIANA	PA	15701	(724)349-3710
LOIS REIMEL, DBA LEE'S OFFICE EQUIPMENT	26 CHURCH STREET	MONTROSE	PA	18801	(570)278-3605
XEROX CORPORATION	1700 MARKET STREET, 28TH FLOOR	PHILADELPHIA	PA	19103	(214) 988-2200
XEROX CORPORATION	750 HOLIDAY DRIVE	PITTSBURGH	PA	15220	(412) 937-2400
GOLD N' COPY, INC.	618 MARKET STREET	SUNBURY	PA	17801	(570)286-4370
OFFICE SYSTEMS OF FAYETTE AND GREENE, INC.	95 EAST HIGH STREET, SUITE 100	WAYNESBURG	PA	15370	(724)852-2288
FOUR STAR BUSINESS SYSTEMS, INC.	39 NORTH WASHINGTON STREET	WILKES-BARRE	PA	18702	(570)824-4177
XEROX CORPORATION	200 MUNDY STREET	WILKES-BARRE	PA	18702	(215) 643-7100
DOCUMENT COMPANY I	AVE. LAUREL #GA11 CALLE 49, SANTA JUANITA	BAYAMON	PR	956	(787)740-1735
LAS AMERICAS OFFICE EQUIPMENT, INC	AVE. OF AMERICA CB#1 URB. BAIROA	CAGUAS	PR	725	(787)743-5420
QUALITY BUSINESS, INC.	1142 FD ROOSEVELT AVENUE	HATO REY	PR	920	(787)273-9555
XEROX CORPORATION	268 AVENIDA MUNOZ RIVERA, BANCO DE PONCE BUILDING	HATO REY	PR	918	(809) 754-7600
ADVANCED DIGITAL PRODUCTS	MCKINLEY #238 WEST	MAYAGUEZ	PR	680	(787)265-1040
OFFITEK	2980 EMILIO FAGOT AVENUE SUITE 2	PONCE	PR	716	(787)259-1034
STRATEGIC DOCUMENT SOLUTIONS	PO BOX 11951 544 Aldebaran Street, Marginal Exp. Martinez Nadal	SAN JUAN	PR	922	(787)775-2552
XEROX CORPORATION	10 ORMS STREET, SUITE 420, 4TH FLOOR	PROVIDENCE	RI	2904	(401) 276-3242
FANT'S OFFICE SUPPLY, INC.	1001 N. MAIN ST. PO BOX 156	ANDERSON	SC	29621	(864)226-3446
DOCUGRAPHICS, LLC	15 SAM'S POINT ROAD	BEAUFORT	SC	29907	(843)522-3028
DOCUGRAPHICS, LLC	2408A ASHLEY RIVER ROAD, SUITE 6-B	CHARLESTON	SC	29407	(843)573-0303
XEROX CORPORATION	5833 DORCHESTER ROAD	CHARLESTON	SC	29418	(803) 554-5500
PRINTEX OFFICE SOLUTIONS, LLC	300 LONG POINTE LANE, SUITE 125	COLUMBIA	SC	29229	(803)865-5890
XEROX CORPORATION	200 ARBORLAKE DRIVE, FONTAINE III BLDG., SUITE 110	COLUMBIA	SC	29223	(803) 540-7100
XCOPY DOCUMENT SOLUTIONS, LLC	PO BOX 3276 202 SPRINGCREST DRIVE	FORT MILL	SC	29708	(803)802-3199
MORRIS BUSINESS SOLUTIONS, LLC	155 COMMONS WAY	GREENVILLE	SC	29611	(864)269-8180
XEROX CORPORATION	555 NORTH PLEASANTBURG DRIVE	GREENVILLE	SC	29607	(802) 240-7300

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
DAVIS BUSINESS SYSTEMS	237 HILLCREST DRIVE PO BOX 698	LAURENS	SC	29360	(864)984-4958
DOCUGRAPHICS, LLC	912 HWY 501, SUITE F	MYRTLE BEACH	SC	29577	(843)444-2972
C.S.R.A. DOCUMENT SOLUTIONS	802 EAST MARTINTOWN RD, SUITE 162	NO. AUGUSTA	SC	29841	(803)613-1774
XDOS, INC. PEE DEE	20 EAST LIBERTY STREET	SUMTER	SC	29150	(843)676-2503
XDOS, INC.	18 EAST LIBERTY STREET	SUMTER	SC	29150	(803)778-2330
LOW COUNTRY OFFICE SUPPLY, INC.	231 S. JEFFERIES BLVD PO BOX 138	WALTERBORO	SC	29488	(843)549-9585
VALLEY OFFICE PRODUCTS	110 SOUTH MAIN STREET	MILBANK	SD	57252	(605)432-5536
THE OFFICE ADVANTAGE	318 N. MAIN	MITCHELL	SD	57301	(605)996-4899
THE BUSINESS CONNECTION	429 KANSAS CITY ST	RAPID CITY	SD	57701	(605)341-1801
DOCUMENT SOLUTIONS - TENN	256 AVIGNON WAY	CLARKSVILLE	TN	37043	(931)358-4888
HUNGATE BUSINESS SERVICES II	1841 PHEASANT CROSSING DRIVE	DANDRIDGE	TN	37725	(865)484-1528
INNOVATIVE OFFICE SOLUTIONS	9040 Executive Park Dr. Ste. 116	KNOXVILLE	TN	37923	(865)246-2212
RBI	105 N. CUMBERLAND STREET	LEBANON	TN	37087	(615)444-7214
XMC, INC. OF MEMPHIS	823 EXOCET DRIVE, SUITE 109	MEMPHIS	TN	38018	(901)737-8910
XMC LITTLE ROCK	823 EXOCET DRIVE, SUITE 109 10700 NO. RODNEY PARHAM, LITTLE ROCK, AR 72212	MEMPHIS	TN	38018	(501)228-8900
XMC, INC. OF NORTH ALABAMA	823 EXOCET DRIVE, SUITE 109 4910 CORPORATE DR. SUITE B, HUNTSVILLE, AL 35806	MEMPHIS	TN	38018	(256)890-4258
XMC OF MIDDLE TENNESSEE	823 EXOCET DRIVE, SUITE 109 4910 CORP DR., STE B, HUNTSVILLE, AL 35805	MEMPHIS	TN	38018	(901)737-8910
XMC OF ARKANSAS	823 EXOCET DRIVE, SUITE 109 1321 B STONE ST, JONESBORO, AR 72401	MEMPHIS	TN	38018	(870)972-6644
XMC OF MISSISSIPPI	823 EXOCET DRIVE, SUITE 109 161 CLARK STREET, TUPELO, MS 38801	MEMPHIS	TN	38018	(901)737-8910
XMC, INC. OF WESTERN TENNESSEE	823 EXOCET DRIVE, SUITE 109	MEMPHIS	TN	38018	(901)737-8910
XMC, INC. FLORENCE	823 EXOCET DRIVE, SUITE 109 1420 DONELSON PIKE, STE B12, NASHVILLE, TN 37127	MEMPHIS	TN	38018	(901)737-8910
XEROX CORPORATION	2650 THOUSAND OAKS BLVD., SUITE 2430	MEMPHIS	TN	38118	(901) 546-7600
XEROX CORPORATION	3322 WEST END AVENUE, 8TH FLOOR	NASHVILLE	TN	37203	(615) 386-5200
INNOVATIVE BUSINESS SYSTEMS OF WEST TEXAS	4341 S. TREADAWAY BLVD.	ABILENE	TX	79602	(325)795-1351
SOUTH TEXAS SALES	1901 EAST MAIN STREET	ALICE	TX	78332	(361)668-0888
DIGITAL-ON-DEMAND, INC.	2505 LAKEVIEW DR STE 204	AMARILLO	TX	79109	(806)352-1367
XEROX CORPORATION	901 SOUTH FILLMORE, SUITE 100	AMARILLO	TX	79106	(806) 376-7575
DOCUMENT SOLUTIONS	P. O. BOX 308 702 E. CORSICANA	ATHENS	TX	75751	(903)675-3464
BEST OFFICE SOLUTIONS	806 W. MAIN ST PO BOX 849	ATLANTA	TX	75551	(903)796-7991
DOCUTEX	7756 NORTHCROSS DRIVE, STE 104	AUSTIN	TX	78757	(512)892-0052
XEROX CORPORATION	6836 AUSTIN CENTER BLVD., SUITE 300	AUSTIN	TX	78731	(512) 343-5600
LEWIS BUSINESS SOLUTIONS II	4345 PHELAN, SUITE 101	BEAUMONT	TX	77707	(409)924-7400
XEROX CORPORATION	4345 PHELAN BLVD.	BEAUMONT	TX	77706	(409) 898-1100
DOCU MAXX	306 E. 6TH AVENUE	BELTON	TX	76513	(254)939-3065
METCALF COPIER SOLUTIONS	501 BIRDWELL LANE, SUITE 22	BIG SPRING	TX	79720	(432)267-3562
KYLE OFFICE PRODUCTS	418 TARROW	COLLEGE STATION	TX	77840	(979)260-3377
CONNEX SYSTEMS, INC.	12750 MERIT DRIVE, SUITE 950	DALLAS	TX	75251	(972)387-8885
DIMMIT PRINTING	200 EAST BEDFORD	DIMMIT	TX	79027	(806)647-3286
OFFICE EXPERTS INC.	1427 E. MISSOURI AVENUE	EL PASO	TX	79902	(915)591-0419
XEROX CORPORATION	7400 VISCOUNT, SUITE 200	EL PASO	TX	79925	(915) 775-9400
XEROX CORPORATION	1200 SUMMIT AVENUE, SUITE 800	FORT WORTH	TX	76102	(817) 882-1400
WEST TEXAS DOCUMENT SYSTEMS	1003 NORTH RIO ST PO BOX 69	FT. STOCKTON	TX	79735	(915)539-8863
METRO CENTRE	679 COUNTY ROAD 404 1200 SUMMIT STE 101, FT. WORTH, TX 76102	GAINESVILLE	TX	76240	(940)665-9722
METRO CENTRE III	679 COUNTY ROAD 404 1200 SUMMIT STE 101, FT. WORTH, TX 76102	GAINESVILLE	TX	76240	(940)665-9722
METRO CENTRE	679 COUNTY ROAD 404	GAINESVILLE	TX	76240	(940)665-9722
COPIER CONNECTION	10425 WESLEY	GREENVILLE	TX	75402	(903)450-4544
COPIER CONNECTION	10425 WESLEY	GREENVILLE	TX	75402	(903)450-4544
OFFICE EVOLUTIONS, INC.	3701 KIRBY, SUITE 730	HOUSTON	TX	77098	(713)526-3131
SOUTHWEST DOCUMENT SOLUTIONS, LLC	12012 WICKCHESTER SUITE 150	HOUSTON	TX	77079	(281)493-2553
XEROW GRAPHICS INC.	13101 N W FREEWAY SUITE 302	HOUSTON	TX	77040	(713)979-1500
XEROX CORPORATION	5151 SAN FELIPE, SAGE PLAZA ONE, 12TH FLOOR	HOUSTON	TX	77056	(713) 961-5755
XEROX CORPORATION	220 EAST LOS COLINAS BLVD., XEROX CENTRE	IRVING	TX	75039	(214) 830-4000
XEROGRAPHIC BUSINESS SYSTEMS	819 WATER ST, SUITE 110.	KERRVILLE	TX	78028	(830)896-3131
COPY CONNECTION	201 W. HILLSIDE, SUITE 24 PO BOX 440102	LAREDO	TX	78041	(956)712-2679
EDGE OFFICE PRODUCTS	1909 JUDSON RD.	LONGVIEW	TX	75605	(903)758-0777
BENCHMARK BUSINESS SOLUTIONS	1607 BROADWAY	LUBBOCK	TX	79401	(806)744-8744

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
XEROX CORPORATION	4413 82ND STREET, SUITE 314	LUBBOCK	TX	79423	(806) 794-9230
BARTZ OFFICE SOLUTIONS, INC.	510 LOS ESCONDIDOS	MARBLE FALLS	TX	78654	(830)693-4454
XRX BUSINESS CONSULTANTS, INC.	708 NORTH MCCOLL	MCALLEN	TX	78501	(956)682-1820
XEROGRAPHIX EAST TEXAS	424 NORTH STREET	NACOGDOCHES	TX	75961	(936)569-1992
QUALITY DOCUMENT SOLUTIONS	1601 N. LEE STREET PO BOX 751	ODESSA	TX	79761	(432)366-1121
PRODUCTIVE BUSINESS MACHINES	601 GLENNA	SAN ANGELO	TX	76901	(325)949-2947
SAN ANTONIO XEROGRAPHIC SYSTEMS, LLC	841 ISOM	SAN ANTONIO	TX	78216	(210)340-4181
XEROX CORPORATION	100 NE LOOP 410, 1 INTERNATIONAL CENTRE, SUITE 900	SAN ANTONIO	TX	78216	(512) 524-5600
DOCUMENT SOLUTIONS	1540 RICE ROAD, SUITE 100	TYLER	TX	75703	(903)597-1366
QUALITY PRINT SOLUTIONS	220 N. GETTY STREET	UVALDE	TX	78801	(830)591-0500
DOCUMENT SOLUTIONS, INC.	6412 N. NAVARRO, SUITE K	VICTORIA	TX	77904	(361)575-5931
BENCHMARK BUSINESS SOLUTIONS - WICHITA FALLS	900 8TH STREET, SUITE 112	WICHITA FALLS	TX	76301	(940)691-1044
COPIERS PLUS	415 N. MAIN ST., SUITE 202	CEDAR CITY	UT	84720	(435)586-5335
UTAH DOCUMENT SOLUTIONS, INC.	3280 N. FRONTAGE ROAD SUITE 6	LEHI	UT	84043	(801)878-4433
COPIER CONNECTION	58 WEST MAIN STREET 735 N. 500 EAST, PRICE UT 84501	PRICE	UT	84501	(435)637-7264
WASATCH DOCUMENT SOLUTIONS, INC - OGDEN	525 WEST 465 NORTH, SUITE 110	PROVIDENCE	UT	84332	(435)787-2101
WASATCH DOCUMENT SOLUTIONS, INC.	525 WEST 465 NORTH, SUITE 110	PROVIDENCE	UT	84332	(435)787-2101
THE DOCUMENT GROUP	525 WEST 5300 SOUTH, SUITE 220	SALT LAKE CITY	UT	84123	(801)685-2700
XEROX CORPORATION	675 EAST 500 SOUTH	SALT LAKE CITY	UT	84102	(801) 535-8500
COPIERS PLUS	720 S. RIVER ROAD, SUITE C125	ST. GEORGE	UT	84790	(435)652-8404
WESTERN BUSINESS SYSTEMS	31 NORTH 100 WEST	VERNAL	UT	84078	(435)781-0901
APEX COMMUNICATIONS CORP.	50 S. PICKETT ST, SUITE 207	ALEXANDRIA	VA	22304	(703)370-1230
ZEROID & COMPANY	5520 CHEROKEE AVE., SUITE 204	ALEXANDRIA	VA	22312	(703)461-8383
DOCUMENT TECHNOLOGIES II	1932 ARLINGTON BLVD, SUITE 8	CHARLOTTESVILLE	VA	22903	(434)293-0811
APEX TECHNOLOGIES	820 GREENBRIER CIRCLE, SUITE 32	CHESAPEAKE	VA	23320	(757)424-3040
DOCUMENT TECHNOLOGIES III	4900 HOOD DRIVE	FREDERICKSBURG	VA	22408	(800)899-6425
DOCUMENT TECHNOLOGIES	4900 HOOD ROAD	FREDRICKSBURG	VA	22408	(540)898-7334
POTOMAC BUSINESS SOLUTIONS LLC	13800 COPPERMINE ROAD	HERNDON	VA	20171	(703)737-6987
LEESBURG OFC. EQUIP. INC.	26-A FAIRFAX STREET	LEESBURG	VA	20175	(703)777-8473
HUNGATE BUSINESS SERVICES	517 N MAIN ST	MARION	VA	24354	(276)783-5442
XEROX CORPORATION	8180 GREENSBORO DRIVE, SUITE 600	MCLEAN	VA	22102	(703) 902-2520
XEROX CORPORATION	8 KROGER EXECUTIVE CENTER	NORFOLK	VA	23502	(757) 455-4200
XEROX CORPORATION	1700 BAYBERRY COURT, SUITE 200	RICHMOND	VA	23226	(804) 289-5400
XEROX CORPORATION	3800 ELECTRIC ROAD SW, SUITE 406	ROANOKE	VA	24018	(703) 989-3391
MARDEN GRAPHICS	113 W. BEVERLEY STREET	STAUNTON	VA	24401	(540)885-2604
APPLE VALLEY OFFICE PRODUCTS	220 EAST CORK STREET	WINCHESTER	VA	22601	(540)662-2400
WYTHEVILLE OFFICE SUPPLY	146 WEST MAIN STREET	WYTHEVILLE	VA	24382	(276)228-5537
EXECUTIVE OFFICE EQUIPMENT	DELIVER IT WAREHOUSE, 129-131 SUB BASE	ST. THOMAS	VI	802	(340)776-7399
EXTERUS TECHNOLOGY FOR BUSINESS	4750 SHELBURNE ROAD, SUITE 10	SHELBURNE	VT	5482	(802)658-8225
KITSAP XEROGRAPHIC	6148 EAGLE HARBOR DR. NE	BAINBRIDGE IS	WA	98110	(206)842-4558
EVERIST OFFICE TECHNOLOGY INC.	13620 NE 20TH STREET #Q	BELLEVUE	WA	98005	(425)643-0671
BENCHMARK DOCUMENT SOLUTIONS, INC.	201 E. CHESTNUT STREET	BELLINGHAM	WA	98225	(360)676-8406
OFFICE TECH WENATCHEE	100 NE 11th St., Ste. A	EAST WENATCHEE	WA	98802	(509)888-2087
BENCHMARK DOCUMENT SOLUTIONS, SOUTH	12310 HIGHWAY 99, STE 129	EVERETT	WA	98204	(425)353-6763
AMERICAN XEROGRAPHICS	7519 W. KENNEWICK AVENUE, SUITE B	KENNEWICK	WA	99336	(509)736-0844
XEROX CORPORATION	711 S. CAPITAL WAY, EVERGREEN PLAZA BLDG., SUITE 708	OLYMPIA	WA	98501	(206) 241-1399
XEROX CORPORATION	1835 TERMINAL DRIVE, SUITE 120	RICHLAND	WA	99352	(509) 946-8765
ADVANCED DOCUMENT SYS., INC.	2201 SIXTH AVENUE, SUITE 101	SEATTLE	WA	98121	(206)632-7007
OFFICE TECH OF WASHINGTON	6310 E. SPRAGUE AVENUE	SPOKANE	WA	99212	(509)755-8326
XEROX CORPORATION	717 W. SPRAGUE AVENUE, SUITE 810	SPOKANE	WA	99204	(509) 455-9292
XEROX CORPORATION	6400 SOUTHCENTER BLVD.	TUKWILA	WA	98188	(206) 241-1200
YAKIMA DOCUMENT SOLUTIONS	402 WEST CHESTNUT AVENUE	YAKIMA	WA	98902	(509)453-1212
XEROX CORPORATION	4 SYSTEMS LANE, SUITE A	APPLETON	WI	54914	(414) 738-5299
HSI BUSINESS CENTER, INC.	1901 BEASER AVENUE	ASHLAND	WI	54806	(715)682-8830
XEROX CORPORATION	440 SOUTH EXECUTIVE DRIVE, 2ND FLOOR	BROOKFIELD	WI	53005	(414) 784-8726
DOCUMENT SOLUTIONS, INC.	82 COULEE ROAD	HUDSON	WI	54016	(715)386-0641
DOCUMENT SOLUTIONS, INC.	82 COULEE ROAD	HUDSON	WI	54016	(715)386-0641
XEROX CORPORATION	2802 COHO STREET	MADISON	WI	55713	(608) 273-6700

Xerox and Xerox Agent Locations

					
Agency Name	Address	City	State	Zip Code	Telephone
MIDWEST BUSINESS SYSTEMS	4319 TWIN VALLEY RD STE #13	MIDDLETON	WI	53562	(608)836-8400
METRO XEROGRAPHIX	405 E. FOREST STREET	OCONOMOWOC	WI	53066	(262)569-7070
SUPERIOR BUSINESS SOLUTIONS, INC.	2216 LAMBORN AVENUE	SUPERIOR	WI	54880	(715)399-3248
DIGITAL OFFICE SOLUTIONS V	2300 N. MAYFAIR ROAD, SUITE 545	WAUWATOSA	WI	53226	(414)778-1039
DIGITAL OFFICE SOLUTIONS	2300 N. MAYFAIR ROAD, SUITE 545	WAUWATOSA	WI	53226	(414)778-1039
DIGITAL OFFICE SOLUTIONS	2300 N. MAYFAIR ROAD 139 E. SECOND ST, STE 1, KAUKAUNA WI 54130	WAUWATOSA	WI	53226	(414)778-1039
DIGITAL OFFICE SOLUTIONS, III	2300 N. MAYFAIR ROAD	WAUWATOSA	WI	53226	(414)778-1039
DIGITAL OFFICE SOLUTIONS IV	2300 N. MAYFAIR ROAD, SUITE 545	WAUWATOSA	WI	53226	(414)778-1039
PROFESSIONAL BUSINESS PRODUCTS	1454 ROBERT C. BYRD DRIVE PO BOX 1154	CRAB ORCHARD	WV	25827	(304)252-5895
DOCUMENT SOLUTIONS I	4 CATALPA STREET 114 WEST WASHINGTON ST,CHARLESTON WV 25302	MORGANTOWN	WV	26505	(304)291-5775
DOCUMENT SOLUTIONS II	4 CATALPA STREET	MORGANTOWN	WV	26505	(304)485-2222
OFFICE SYSTEMS	92 16th STREET	WHEELING	WV	26003	(304)233-9844
ATLAS REPRODUCTION INC.	PO BOX 2901 800 E. "A" STREET	CASPER	WY	82601	(307)237-9523
XEROGRAPHIC EQUIPMENT SYS., INC.	111 WEST 17TH PO BOX 794 ZIP CODE: 82003	CHEYENNE	WY	82001	(307)634-2679
XEROGRAPHIC SOLUTIONS, INC.	25 GLENWOOD ST.	JACKSON	WY	83002	(307)733-7848
WYOMING OFFICE SOLUTIONS	401 FREMONT	LARAMIE	WY	82070	(307)745-8483
ENNS CONSULTING GROUP	1471 DEWAR DR. STE 121	ROCK SPRINGS	WY	82901	(307)460-4553
PERUE PRtg. OFFICE PRODUCTS	PO BOX 885 101 E. MAIN STREET	SARATOGA	WY	82331	(307)326-5037

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Global Imaging Systems - GISX	3903 Northdale Blvd, Suite 200W	Tampa, FL 33624	(813) 960-5508
AmCom Office - AMC	3600 McClaren Woods	Coraopolis, PA 15108	(724) 695-7391
Arizona Office Technologies - AOT	4320 E. Cotton Center Blvd #100	Phoenix, AZ 85040	(602) 346-3000
Arizona Office Technologies - AOT	3501 East Speedway Blvd	Tucson, AZ 85716	(602) 346-3000
Arizona Office Technologies - AOT a/k/a Copy Systems	6737 Corsair Ave	Prescott, AZ 86301	(928) 771-9598
Arizona Office Technologies - AOT	6625 S. Valley View Blvd, #418-422	Las Vegas, NV 89118	
Berney Office Solutions - BER	10690 John Knight Close	Montgomery, AL 36117	(334) 271-4750
Berney Office Solutions - BER	780 Lakeside Drive W., Ste B	Mobile, AL 36693	(251) 660-0710
Berney Office Solutions - BER	2111 Parkway Office Circle	Hoover, AL 35244	(706) 323-2464
Berney Office Solutions - BER	355 Quality Circle, Suite D	Huntsville, AL 35806	(256) 883-8700
Berney Office Solutions - BER	3105 Wesley Way, Ste 3	Dothan, AL 36305	(334)-678-9600
Berney Office Solutions - BER Florida Imaging & Network Systems	d/b/a 801 E. Cervantes Street, Ste 1	Pensacola, FL 32501	(866) 661-2254
Boise Office Equipment, Inc. - BOE	330 North Ancestor Place	Boise, ID 83704	(208) 377-1666
Boise Office Equipment, Inc. - BOE	247 River Vista Place	Twin Falls, ID 83301	(208) 733-5559
Boise Office Equipment, Inc. - BOE	901 Pier View Drive, Ste 106	Idaho Falls, ID 83402	208-523-6222
Carr Business Systems - CAR	130 Spagnoli Road	Melville, NY 11747	(631) 249-9880
Carr Business Systems - CAR	324 South Service Rd, Ste 200	Melville, NY 11747	(631) 249-9880
Carr Business Systems - CAR	112 W. 34th Street, Ste 605	New York, NY 10120	(212) 594-9300
Connecticut Bus. Systems - CBS	50 Rockwell Road	Newington, CT 06111	(860) 667-2900
Connecticut Bus. Systems - CBS	136 Rockwell Road, Unit A	Newington, CT 06111	(860) 667-2900
Connecticut Bus. Systems - CBS	132 Boston Post Rd, Ste. 12	East Lyme, CT 06333	(860) 739-0778
Connecticut Bus. Systems - CBS	338 South Street	Pittsfield, MA 01201	(413) 443-5028
Connecticut Bus. Systems - CBS	108 Corporate Park Dr	White Plains, NY 10604	(914) 696-1900
Connecticut Bus. Systems - CBS	40 Richards Ave.	Norwalk, CT 06854	(203) 831-9750
Connecticut Bus. Systems - CBS	14 Bobala Road, Ste 2A	Holyoke, MA 01040	(413) 533-8140
Connecticut Bus. Systems - CBS	6 Blackstone Valley Pl, #203	Lincoln, RI 02865	(401) 334-2400
Connecticut Bus. Systems - CBS	27B Midstate Drive	Auburn, MA 01501	(508) 721-2224

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
CopyCo Office Solutions, Inc. - CCO	2920 Fortune Circle W, Suite C	Indianapolis, IN 46241	(317) 241-5800
CopyCo Office Solutions, Inc. - CCO	280 E. 96th Street, Ste 125	Indianapolis, IN 46240	(317) 241-5800
CopyCo Office Solutions, Inc. - CCO	250 W. Main Street, Ste 3000	Lexington, KY 40507	(859) 253-0000
CopyCo Office Solutions, Inc. - CCO Marbaugh Digital, Inc. - MAR	d/b/a/ 801 N Capitol Avenue	Indianapolis, IN 46204	(317) 631-1000
CopyCo Office Solutions, Inc. - CCO a/k/a/Better Quality Business Systems - BQB	1945 Scottsville Rd, Ste 103	Bowling Green, KY 42104	(270) 843-3428
CopyCo Office Solutions, Inc. - CCO Better Quality Business Systems - BQB	a/k/a/ 209 Quality Avenue	New Albany, IN 47150	(800) 436-5893
ComDoc, Inc. - COM	3458 Massillon Road	Uniontown, OH 44685	(330) 899-8000
ComDoc, Inc. - COM	3475 Forest Lake Dr, Ste 150	Uniontown, OH 44685	(330) 776-4141
ComDoc, Inc. - COM	9100 South Hills Blvd.	Broadview Hgts, OH 44147	(440) 838-5535
ComDoc, Inc. - COM	330 West Spring St Ste 140	Columbus, OH 43215	(614) 628-8400
ComDoc, Inc. - COM	6790 Belmont Ave	Girard, OH 44420	(330) 539-4822
ComDoc, Inc. - COM	900 Parish St, Second Floor	Pittsburgh, PA 15220	(412) 920-6330
ComDoc, Inc. - COM	511 Burroughs St, Ste 105	Morgantown, WV 26505	(304) 598-7575
ComDoc, Inc. - COM	115 East Main St	St. Clairsville, OH 43950	(800) 321-9448
ComDoc, Inc. - COM	220 Ascot Parkway	Cuyahoga Falls, OH 44223	(330) 920-3900
ComDoc, Inc. - COM	600 Bursca Dr Ste 603	Bridgeville, PA 15017	(412) 220-0372
ComDoc, Inc. - COM	121 W North Street	Wooster, OH 44691	(800) 321-9448
ComDoc, Inc. - COM	55 Amherst Villa Rd	Buffalo, NY 14225	(716) 689-0202
ComDoc, Inc. - COM	3800 W. 12th Street, Ste 104	Erie, PA 16505	800-321-1009
ComDoc, Inc. - COM	135 Chesterfield Lane, Ste 103	Maumee, OH 43537	(800) 321-9448
ComDoc, Inc. - COM	9270 Centre Pointe Drive	West Chester, OH 45069	(513) 275-3710
ComDoc, Inc. - COM	51 Plum Street, Ste 210	Beavercreek, OH 45440	(937) 702-1100

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Conway Office - COP	10 Capitol Street	Nashua, NH 03063	(603) 889-1665
Conway Office - COP	800 South St., Suite 155	Waltham, MA 02453	(781) 647-0180
Conway Office - COP	222 International Dr, Ste 150	Portsmouth, NH 03801	(603) 889-1665
Conway Office - COP	5 Green Tree Drive	South Burlington, VT 05403	(802) 863-8630
Business Equipment Unlimited - BEU	275 Read Street	Portland, ME 04103	(207) 878-8500
Business Equipment Unlimited - BEU	19 White Pine Road Ste D	Hermon, ME 04401	(207) 622-6251
Business Equipment Unlimited - BEU	34 Leighton Road	Augusta, ME 04330	(207) 622-6252
Cameron Office Products - CAM	One Water Street	Amesbury, MA 01913	(978) 774-4036
Eastern Managed Print Network - ECP	1224 W. Genessee St.	Syracuse, NY 13204	(315) 474-7000
Eastern Managed Print Network - ECP	111 Grant Avenue	Endicott, NY 13760	(607) 834-7220
Eastern Managed Print Network - ECP	1387 Fairport Road, Ste 860	Fairport, NY 14450	(585) 388-5550
Eastern Managed Print Network - ECP	16-B Petra Lane	Albany, NY 12205	(518) 869-4310
Eastern Managed Print Network - ECP	33 Airport Center Dr, Ste 107	New Windsor, NY 12553	
Northeast Copier - NCS	23 Birch Street	Milford, MA 01757	(508) 478-3530
Capitol Office Solutions, LLC - COS	9065 Guilford Road	Columbia, MD 21046	(301) 210-4360
Capitol Office Solutions, LLC - COS	1444 I Street N.W., Suite 300	Washington, DC 20005	(202) 842-0218
Capitol Office Solutions, LLC - COS	8229 Boone Blvd.Ste 200	Vienna, VA 22182	(703) 845-9700
Chicago Office Technology Group, Inc. - COTG	3 Territorial Court	Bolingbrook, IL 60440	(630) 771-2600
Chicago Office Technology Group, Inc. - COTG	One East Wacker Dr, #1305	Chicago, IL 60610	(630) 771-8500
Chicago Office Technology Group, Inc. - COTG	Two River Pierce Pl, Ste 1200	Itasca, IL 60143	(630) 771-8600

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Carolina Office Systems - CSS	13245 W Reese Blvd, Ste 130	Huntersville, NC 28078	(704) 337-8900
Carolina Office Systems - CSS	1001 Aviation Pkwy Suite 200	Morrisville, NC 27560	(919) 380-0061
Carolina Office Systems - CSS	1042 Legrand Blvd, Suite 1	Wando, SC 29492	(843) 972-1240
Carolina Office Systems - CSS	820 Gracern Road	Columbia, SC 29210	(803) 798-8081
Dahill Office Technology Corp - DAH	8200 IH 10 W, Suite 400	San Antonio, TX 78230	(210) 805-8200
Dahill Office Technology Corp - DAH	17280 Green Mtn Road, Ste. 130	San Antonio, TX 78247	(210) 805-8200
Dahill Office Technology Corp - DAH	220 W. Hillside, Suite 10	Laredo, TX 78041	(956) 724-8188
Dahill Office Technology Corp - DAH	802 N. Carancahua, Ste 2200	Corpus Christi, TX 78470	(361) 289-0900
Dahill Office Technology Corp - DAH	11710 North Freeway	Houston, TX 77060	(713) 329-9909
Dahill Office Technology Corp - DAH	3050 Post Oak Blvd., Ste 1350	Houston, TX 77056	(713) 329-9909
Dahill Office Technology Corp - DAH	1330 Lake Robbins Dr # 220	The Woodlands, TX 77380	(713) 329-9909
Dahill Office Technology Corp - DAH	77 Sugar Creek Ctr Blvd # 310	Sugarland, TX 77478	(713) 329-9909
Dahill Office Technology Corp - DAH	8303 N Mopac Expwy Ste A-300	Austin, TX 75759	(512) 836-2100
Dahill Office Technology Corp - DAH	4616 W Howard Lane, Ste 950	Austin, TX 75728	(512) 836-2100
Dahill Office Technology Corp - DAH	1431 W. Polk Avenue	Pharr, TX 78577	(956) 283-8800
Dahill Office Technology Corp - DAH	2700 Earl Rudder Frwy, Ste 2800	College Station, TX 77845	(979) 774-2200
Dahill Office Technology Corp - DAH	11500 Pellicano, Suite B11	El Paso, TX 79936	(915) 595-2250
Dahill Office Technology Corp - DAH	16055 Space Center Blvd	Houston, TX 77062	(713) 329-9909
Dahill Office Technology Corp - DAH	919 Milam Street, Ste 105	Houston, TX 77002	(713) 329-9909
Dahill Office Technology Corp - DAH	277 E. Amador Avenue, Ste 203	Las Cruces, NM 88001	(575) 312-7145
Dahill Office Technology Corp - DAH	510 N Valley Mills Drive, Ste 503	Waco, TX 76710	(512) 554-4633
Denitech Corporation - DEN	820 W Sandy Lake Rd, Ste 100	Coppell, TX 75019	(972) 869-0777
Denitech Corporation - DEN	500 E. 4th Street, Ste 100	Ft. Worth, TX 76102	(817) 338-4401
Elan Marketing, Inc. d/b/a Elan Office Systems	4675 W. Teco Ave., Ste 140	Las Vegas, NV 89118	(702) 515-0300

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Electronic Systems - ESI	369 Edwin Drive (Building 1)	Virginia Beach, VA 23462	(757) 497-8000
Electronic Systems - ESI	365 Edwin Dr (Bldg. 2-not publishd)	Virginia Beach, VA 23462	(757) 497-8000
Electronic Systems - ESI	4417 Expressway Dr	Virginia Beach, VA 23452	(757)497-8000
Electronic Systems - ESI	3727 Challenger Avenue	Roanoke, VA 24012	(540)362-8400
Electronic Systems - ESI	10406 Lakeridge Parkway, Ste 100	Ashland, VA 23055	(804) 550-0660
Electronic Systems - ESI	1056 Vista Park Drive, Suite C & D	Forest, VA 24551	(434) 386-6000
Electronic Systems - ESI	303 Butler Farm Road, Ste 108	Hampton, VA 23666	(757) 951-0400
Electronic Systems - ESI	8260 Greensboro Dr, Ste A-15	McLean, VA 22102	(800) 653-6306
Electronic Systems - ESI	904 W Ehringhaus St, Ste 9	Elizabeth City, NC 27909	(252) 338-3810
Georgia Duplicating Products, Inc. - GDP	1180 Eisenhower Parkway	Macon, GA 31206	(478) 781-8991
Georgia Duplicating Products, Inc. - GDP	5675 Oakbrook Parkway Ste E	Norcross, GA 30093	(770) 248-1020
Inland Business Systems, Inc. - IBS	1500 N Market	Sacramento, CA 95834	(916) 928-0770
Inland Business Systems, Inc. - IBS	2592 Notre Dame Blvd	Chico, CA 95928	(530) 891-1966
Inland Business Systems, Inc. - IBS	2620 Larkspur Lane	Redding, CA 96003	(530) 223-6519
Inland Business Systems, Inc. - IBS	1301 Redwood Way	Petaluma, CA 94954	(707) 448-7742
Inland Business Systems, Inc. - IBS	a/k/a 1971 West Lane	Stockton, CA 95205	(209) 466-3786
Lucas Business Systems, Inc. - LUC	a/k/a 524 Kansas Avenue	Modesto, CA 95351	(209) 529-3610
imageQuest - IQI	11021 E 26th Street N	Wichita, KS 67226	(316) 686-3200
imageQuest - IQI	11106 Strang Line Rd, Bldg K	Lenexa, KS 66213	(913) 894-2679
imageQuest - IQI	601 Business Loop 70 W, Ste 218	Columbia, MO 65203	(877) 686-3161
imageQuest - IQI	621 W. Cloud Street	Salina, KS 67401	(877) 686-3161

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Image Technology Specialists, Inc. - ITS	70 Shawmut Road	Canton, MA 02021	(781) 830-9911
Image Technology Specialists, Inc. - ITS	66-F Concord Street	Wilmington, MA 01887	(978) 474-9143
Image Technology Specialists, Inc. - ITS	2 Oliver Street	Boston, MA 02109	(617) 357-9100
Lewan & Associates - LEW	1400 South Colorado Blvd.	Denver, CO 80222	(303) 759-5440
Lewan & Associates - LEW	6300 E. Evans Avenue	Denver, CO 80222	(303) 759-5440
Lewan & Associates - LEW	1807 Capitol Avenue, Ste 101F	Cheyenne, WY 82001	(307) 635-0503
Lewan & Associates - LEW	249 Warren Avenue, Suite G	Silverthorne, CO 80498	(970) 468-6464
Lewan & Associates - LEW	1000 Grand Ave, #103 & #107	Glenwood Spgs., CO 81601	(970) 945-4900
Lewan & Associates - LEW	1830 Palmer Park Blvd.	Colorado Spgs, CO 80909	(719) 635-8100
Lewan & Associates - LEW	1608 South College Avenue	Ft. Collins, CO 80525	(970) 484-8822
Lewan & Associates - LEW	200 West 1st Street, Ste 101	Pueblo, CO 81003	(719) 542-6361
Lewan & Associates - LEW	4900 Pearl East Circle, Ste 100	Boulder, CO 80301	(303) 447-0890
Imaging Concepts of New Mexico - INM	2538 Camino Entrada, Ste 100	Santa Fe, NM 87507	(505) 424-1500
Imaging Concepts of New Mexico - INM	1551-D Mercantile Avenue NE	Albuquerque, NM 87107	(505) 828-2679
Merizon Group, Inc - MBM d/b/a Modern Business Machines	620 N. Lynndale Drive	Appleton, WI 54914	(920) 739-4326
Merizon Group, Inc - MBM d/b/a Modern Business Machines	12200 West Adler Land	West Allis, WI 53214	(414) 778-2010
Michigan Office Solutions - MOS	2859 Walkent Drive	Grand Rapids, MI 49544	(616) 459-1161
Michigan Office Solutions - MOS	3101 Technology Blvd, Ste	Lansing, MI 48910	(517) 332-2153
Michigan Office Solutions - MOS	4177 Fashion Square, Ste 2	Saginaw, MI 48603	(989) 791-1513
Michigan Office Solutions - MOS	3281 Racquet Club Drive, Ste B	Traverse City, MI 49686	(231) 946-7655
Michigan Office Solutions - MOS	4664 Campus Drive, Ste 105	Kalamazoo, MI 49008	(269) 381-0805
Michigan Office Solutions - MOS	431 N. Ripley Blvd.	Alpena, MI 49707	(989) 356-9500
Michigan Office Solutions - MOS	40000 Grand River, Ste 500	Novi, MI 48375	(248) 919-3333
Minnesota Office Technology Group - MOTG	5600 Rowland Park Rd	Minnetonka, MN 55343	(877) 505-6684

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Mr. Copy, Inc. - MRC	5657 Copley Dr.	San Diego, CA 92111	(858) 573-6300
Mr. Copy, Inc. - MRC	2350 Mission Bldg, Ste 400	Santa Clara, CA 95054	(408) 844-8000
Mr. Copy, Inc. - MRC	7700 Irvine Center Drive	Irvine, CA 92618	(949) 788-0573
Mr. Copy, Inc. - MRC	17890 Castleton Street, Ste 138	City of Industry, CA 91748	626-839-2750
Mr. Copy, Inc. - MRC	2000 Powell St, Twr 3, #500	Emeryville, CA 94608	(510) 562-9910
Mr. Copy, Inc. - MRC	500 Howard Street, Ste 100	San Francisco, CA 94105	415-957-5810
Mr. Copy, Inc. - MRC d/b/a Astro Business Technologies	7500 National Drive	Livermore, CA 94550	(925) 447-4100
Martin Whalen Office Solutions - MWO	148 N. Kinzie Ave	Bradley, IL 60915	(815) 933-3358
Martin Whalen Office Solutions - MWO	23157 S. Thomas Dillon Drive	Channahon, IL 60410	(815) 741-4200
Martin Whalen Office Solutions - MWO	18630 S. 81st Avenue	Tinley Park, IL 60487	(708) 614-1234
Quality Business Systems - QBS	14432 SE Eastgate Way, Ste 300	Bellevue, WA 98007	(425) 892-6000
Quality Business Systems - QBS	2711 W Valley Hwy N Ste #100	Auburn, WA 98001	(253) 804-5929
Quality Business Systems - QBS	6515 W. Clearwater, Ste 310	Kennewick, WA 99336	(509) 735-6317
Quality Business Systems - QBS	3901 Kern Road	Yakima, WA 98902	(509) 452-9117
CTX Business Solutions d/b/a Copytronix - CTX	16640 SW 72nd Ave, Bldg 10	Portland, OR 97224	(503) 620-0202
CTX Business Solutions d/b/a Copytronix - CTX	1144 Willagillespie Rd, Ste 36	Eugene, OR 97401	(541) 636-4911
CTX Business Solutions d/b/a Copytronix - CTX	200 NW 2nd Street	Corvallis, OR 97330	(541) 754-0308
Oklahoma Office Systems, Inc.	33 N. Meridian	Oklahoma City, OK 73107	(405) 942-6674
Oklahoma Office Systems, Inc.	1901 & 1903 W. Reno Street	Broken Arrow, OK 74146	(918) 250-5151
Oklahoma Office Systems, Inc.	4125 W. Owen Garriott Rd	Enid, OK 73703	(580) 242-2679
Oklahoma Office Systems, Inc.	531 W. Broadway	Muskogee, OK 74401	(918) 682-4491
R.K. Dixon Company - RDK	5700 Utica Ridge Road	Davenport, IA 52807	(563)344-9100
R.K. Dixon Company - RDK	8630 North Allen Road	Peoria, IL 61615	(309) 692-3300
R.K. Dixon Company - RDK	1560 South Alpine Road	Rockford, IL 61108	(815) 397-2700
R.K. Dixon Company - RDK	2912 Stanton Street	Springfield, IL 62703	(217) 529-7899
R.K. Dixon Company - RDK	806 Parkland Ct, Ste 2	Champaign, IL 61821	(217) 353-0701
R.K. Dixon Company - RDK	2205 E. Empire, Suite K	Bloomington, IL 61704	(309) 662-6500
R.K. Dixon Company - RDK	One Great Amer Plaza 625 1st St SE	Cedar Rapids, IA 52401	(319)365-0096
Premier Office Equipment, Inc. - POE	1510 East Olive Street	Marshalltown, IA 50158	(641) 752-1200
Premier Office Equipment, Inc. - POE	2900 Justin Drive	Urbandale, IA 50322	(641) 752-1200
Saxon Business Systems - SAX	14025 NW 60th Avenue	Miami Lakes, FL 33014	(305) 362-0100
Saxon Business Systems - SAX	1395 NW 17th Avenue, #107	Delray Beach, FL 33445	(561) 279-0400
Saxon Business Systems - SAX	2825 Business Center Blvd, #D4	Melbourne, FL 32940	(321) 757-3488
Saxon Business Systems - SAX	5066 Edgewater Drive	Orlando, FL 32810	(407) 291-4666
Saxon Business Systems - SAX	9150 Phillips Highway, Ste 2	Jacksonville, FL 32256	(904) 538-0400

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
SoCal Office Technologies f/d/b/a MWB Copy Produc	5700 Warland Drive	Cypress, CA 90630	(562) 342-7300
SoCal Office Technologies f/d/b/a MWB Copy Produc	18301 Von Karman Ave #260	Irvine, CA 92612	(800) 769-2679
SoCal Office Technologies f/d/b/a MWB Copy Produc	21600 Oxnard Street, Ste 1755	Woodland Hills, CA 91367	(800) 769-2679
SoCal Office Technologies f/d/b/a MWB Copy Produc	3536 Concoors St., Ste 320	Ontario, CA 91764	(800) 769-2679
SoCal Office Technologies f/d/b/a MWB Copy Produc	800 W. 6th Street #430	Los Angeles, CA 90017	(800) 769-2679
SoCal Office Technologies f/d/b/a MWB Copy Produc	16070 Tuscola Road, Ste 204	Apple Valley, CA 92307	(800) 769-2679
SoCal Office Technologies f/d/b/a MWB Copy Produc	301 North Lake Ave, Ste 300	Pasadena, CA 91101	(562) 342-7300
SoCal Office Technologies f/d/b/a MWB Copy Produc	701 E. Santa Clara St, Ste 11B	Ventura, CA 93001	(800) 769-2679
Stewart Business Systems - STW	105 Connecticut Drive	Burlington Township, NJ 08106	(609) 589-4800
Stewart Business Systems - STW	2325 Maryland Road	Willow Grove, PA 19090	(800) 322-5584
Stewart Business Systems - STW	4365 Route One South	Princeton, NJ 08540	(609) 734-0008
Stewart Business Systems - STW	2 Brighton Road, #400	Clifton, NJ 07012	(973) 893-8100
Stewart Business Systems - STW	1659 Route 88 West	Brick, NJ 08724	732-905-3330
TML Enterprises, Inc. - TML	9385 Innovation Dr	Manassas, VA 20110	(703) 330-1010
TML Enterprises, Inc. - TML	8315 Lee Highway	Fairfax, VA 22031	(703) 330-1010
Xerox Audio Visual Solutions, Inc. - XAV	3170 Reps Miller Rd, Ste 190	Norcross, GA 30071	(770) 449-4088
Xerox Audio Visual Solutions, Inc. - XAV	9048 William Penn Hwy, #9	Huntingdon, PA 16652	(814) 542-2588
Xerox Audio Visual Solutions, Inc. - XAV	407 Briarwood Drive, #210C	Jackson, MS 39206	(601) 899-5574
Xerox Audio Visual Solutions, Inc. - XAV	4542 Eagle Falls Place	Tampa, FL 33619	(813) 241-3947
Xerox Audio Visual Solutions, Inc. - XAV	15712 SW 41st Street, Ste 11	Davie, FL 33331	(954) 472-3009

PARTICIPATING DEALERS

COMPANY / GROUP	STREET ADDRESS	CITY/STATE/ZIP	TELEPHONE NUMBER
Zoom Imaging Solutions - ZIS	200 S. Harding Blvd.	Roseville, CA 95678	916-369-6526
Zoom Imaging Solutions - ZIS	6920 Santa Teresa Blvd #102	San Jose, CA 95119	408-200-2679
Zoom Imaging Solutions - ZIS	390 Railroad Court	Milpitas, CA 95113	(408) 260-5263
Zoom Imaging Solutions - ZIS	1000 Burnett Ave, Ste 100	Concord, CA 94520	925-680-4944
Zoom Imaging Solutions - ZIS	4603 W. Jennifer Ave.	Fresno, CA 93722	559-275-7086
Zoom Imaging Solutions - ZIS	4900 California Ave, #B-210	Bakersfield, CA 93309	661-392-4451
Zoom Imaging Solutions - ZIS	1611 Bunker Hill Way, Ste 140	Salinas, CA 93907	831-424-2525
Zoom Imaging Solutions - ZIS	5341 Pirrone Road< Ste D	Salida, CA 95368	209-545-1479
Zoom Imaging Solutions - ZIS	111 Anza Blvd, Ste 430	Burlingame, CA 94010	650-423-2679
Zoom Imaging Solutions - ZIS	4930 W. Kaweah Ct, Ste 102	Visalia, CA 93277	559-738-1119
Zoom Imaging Solutions - ZIS	1111 Webster Street	Fairfield, CA 94533	(707) 421-2679
Zoom Imaging Solutions - ZIS	910 Ramona Avenue, Ste E	Grover Beach , CA 93433	(844) 754-9032
Zeno Office Solutions - ZOS	1101 N. Ward Street	Tampa, FL 33607	813-253-0318
Zeno Office Solutions - ZOS	618 NW 60 th Street, Suite K	Gainesville, FL 32607	352-377-5817
Zeno Office Solutions - ZOS	2039 E. Edgewood Drive, Ste 100	Lakeland, FL 33607	863-665-3042
Zeno Office Solutions - ZOS	5212 Paylor Lane	Sarasota, FL 34240	941-256-8521
Zeno Office Solutions - ZOS	1933 Premier Row	Orlando, FL 32809	407-299-0300
Zeno Office Solutions - ZOS	6700 Southpoint Pkway, Ste 100	Jacksonville, FL 32216	904-260-8334
Zeno Office Solutions - ZOS	792 SW Grove Ave, Ste 101-102	Port Saint Lucie, FL 34983	772-337-2660
Zeno Office Solutions - ZOS	6310 Techster Blvd, Ste 2	Fort Myers, FL 33966	239-931-1077