

BOARD OF COUNTY COMMISSIONERS

DATE: September 24, 2015

AGENDA ITEM NO. 25

Consent Agenda ☐

Regular Agenda ☒

Public Hearing ☐

County Administrator's Signature:

Subject:

Non-Competitive Agreement - Maintenance and Support of Motorola's ASTRO P25 Radio and Communications System
Contract No. 145-0399-M(RG)

Department:

Safety and Emergency Services / Purchasing

Staff Member Responsible:

Jackie Weinreich, Radio Manager / Joe Lauro, Director

Recommended Action:

I RECOMMEND THE BOARD OF COUNTY COMMISSIONERS (BOARD) APPROVE THE NON-COMPETITIVE AGREEMENT WITH MOTOROLA SOLUTIONS, INC. (MOTOROLA), SCHAUMBURG, ILLINOIS, FOR THE MAINTENANCE AND SUPPORT OF MOTOROLA'S ASTRO P25 RADIO COMMUNICATIONS SYSTEM.

IT IS FURTHER RECOMMENDED AFTER EXECUTION OF THE AGREEMENT BY THE CONTRACTOR, THE CHAIRMAN SIGN AND THE CLERK ATTEST.

Summary Explanation/Background:

On December 16, 2014, the Board approved a nine (9) month time extension through September 30, 2015 to the current maintenance agreement with the purpose of securing services until the migration to P25 digital technology was completed.

This non-competitive contract is for the proprietary maintenance and support of the County's P25 Radio Communications System.

The new, negotiated agreement is for a six (6) year term commencing October 1, 2015 through September 30, 2021. It includes a custom lifecycle program for the P25 platform, providing software, hardware and implementation services with two (2) infrastructure upgrades driving the negotiated six (6) year term. The first system upgrade is anticipated in the third year of the agreement, and will provide the necessary software and hardware through 2021.

Additional services include on-site and depot repair, microwave preventive maintenance, system support center's connection with priority support, security monitoring and updates, as well as the maintenance of 9-1-1 recording equipment. Motorola will utilize a local (Pinellas) authorized sub-contractor for service expediency, due to the nature of system interdependencies.

Fiscal Impact/Cost/Revenue Summary:

The agreement contains provision for two (2) thirty-six (36) month term extensions and has the potential for price adjustment per the Consumer Price Index for the contract year commencing 2023.

Estimated annual expenditures as follows:

Years 1 – 2 (\$2,245,752 / year):	\$4,491,504.00
-----------------------------------	----------------

Years 3 – 6 (\$2,719,302 / year):	\$10,877,208.00
-----------------------------------	-----------------

Total six (6) year estimated expenditure not to exceed:	\$15,368,712.00
---	-----------------

Funding is derived from the General Fund, Emergency Medical Services Operating Fund, Law Enforcement Moving Violations Fund, Emergency Communications 911 System Fund, Pinellas Suncoast Transit Authority, Pinellas County School Board, and the Utilities Operating Fund.

Using the per year average cost of the six (6) year contract, the percentage of maintenance-to-system value is 4.5 percent per year, and most technology assurance runs between 18 to 26 percent, per year. This is a good ratio of Total Cost of Ownership (TCO) for a system of this value.

Exhibits/Attachments:

Contract Review

Motorola Service Agreement

**PURCHASING DEPARTMENT
CONTRACT REVIEW TRANSMITTAL**

CATS
NO.: 47586

TITLE: Maintenance and Support of Motorola's ASTRO P25 Radio and Communications System

CONTRACT NUMBER: 145-0399-M (RG)

TYPE: ☒ **Purchase Contract** ☐ **Other:** ☐ **Construction-Less than \$100,000** ☐ **One Time**

In accordance with the policy guide for Contract Administration, the attached documents are submitted for review and comment.

Upon completion of review, complete Contract Review Transmittal and forward to next Review Authority listed. Please indicate suggested changes by revising, in RED, the appropriate section of the document reflecting the exact wording of the change.

This is a six (6) year term contract. Total Estimated Expenditure: \$15,368,712.00

REVIEW SEQUENCE	REVIEW AUTHORITY	REVIEW DATE	REVIEW SIGNATURE	COMMENTS (Attach Separate page if necessary)	COMMENTS INCORPORATED
1.	<u>Purchasing Dept.</u> J. Lauro, Director C. Mancuso, Asst. Director		<i>[Signature]</i>		
2.	<u>Requesting Dept.</u> J. Wehrle, Radio & Technology Director	7/2-15	<i>[Signature]</i>		

Using Dept please provide below information:

- A. ☐ Yes, funding for this project is using grant funding. ☐ No, funding for this project is not using grant funding.
If grant funding is being used you must provide Purchasing with the exact clauses that need to be on attached document.
- B. _____ Initial and Date Funding is available for this project.
Provide title of funding source _____

3.	<u>OMB</u> Attn: B. Berger	7/16/15	<i>[Signature]</i>	See attached, and edit to agenda memo.	<i>[Signature]</i>
4.	<u>BCC Finance</u> Attn: Cassandra Williams <i>FRANK GRANOWITZ</i>	7/17/15	<i>[Signature]</i>	—	
<i>Rec'd 7/21</i> 5.	<u>Risk Management Director</u> Attn: Virginia E. Holscher (Check applicable box at right)	8/4/15	<i>VEH</i>	<i>Ins Reg. Attached</i>	HIGH RISK <i>[Signature]</i>
6.	<u>Legal</u> Attn: Miles Belknap	8/6/15	<i>MB</i>	Dept Review 4.6 (blue tab)	<i>[Signature]</i>
7.	<u>Asst. County Administrator</u> <i>Paul Sacco</i>	8/10/15	<i>[Signature]</i>	See Memo Comments	<i>[Signature]</i>

RETURN ALL DOCUMENTS TO PURCHASING

Make all inquiries to: Rosa E. García, Procurement Analyst Coordinator at Extension 4-3148
In order to meet the following schedule, please return your requirements to Purchasing by July 9, 2015.

TENTATIVE DATES

BCC Agenda Meeting Date	Documents Due to Purchasing
Aug 4, 2015	July 9
Aug 18, 2015	July 23
Sep 10, 2015	Aug 13
Sep 22, 2015	Aug 27

Attn: National Service Support
1307 East Algonquin Road
Schaumburg, IL 60196
(800) 247-2346

Date: 5/18/2015

SERVICE AGREEMENT

Contract Number: S00001021111
Contract Modifier

Required P.O.: No
Customer #: 1035563289
Bill to Tag #: 0001
Contract Start Date: 10/01/2015
Contract End Date: 09/30/2021
Anniversary Date: Sept 30th
Payment Cycle: MONTHLY
Tax Exempt:

PO #:

Qty	Model/Option	Description	Monthly	Extended
24	Monthly	Listed Services	\$ 187,146.00	\$ 4,491,504.00
48	Monthly	Listed Services	\$ 226,608.50	\$ 10,877,208.00

SUBTOTAL - RECURRING SERVICES \$ 15,368,712.00

DESCRIPTION OF SERVICES

Service contract that includes a Custom 6-year Lifecycle Program, on-site and depot repair, microwave PM, SSC connection with priority support, security monitoring, security update, and NICE IP logging recorders. FY2022 three-year extension at \$2,827,814 annually. FY2025 three-year extension at \$2,827,814 annually plus CPI adjustment over FY2023.

TOTAL \$ 15,368,712.00
TAXES

GRAND TOTAL \$ 15,368,712.00

THIS SERVICE AMOUNT IS SUBJECT TO STATE & LOCAL TAXING JURISDICTIONS, TO BE VERIFIED BY MOTOROLA SOLUTIONS

SUBCONTRACTOR(S)	CITY	STATE
SUNCOAST COMMUNICATIONS & ELECTRONICS INC	SAINT PETERSBURG	FL
NICE	RESTON	VA
MICROWAVE NETWORKS	HICKSVILLE	NY

I received Statements of Work that describe the services provided on this Agreement. Motorola's Service Terms and Conditions, a copy of which is attached to this Service Agreement, is incorporated herein by this reference.

AUTHORIZED CUSTOMER SIGNATURE

TITLE

DATE

CUSTOMER (PRINT NAME)

PHONE

MOTOROLA REPRESENTATIVE (SIGNATURE)

Corporate VP
TITLE

5/18/15
DATE

James T. Mears

MOTOROLA REPRESENTATIVE (PRINT NAME)

PHONE

Service Terms and Conditions

Motorola Solutions, Inc. ("Motorola") and the customer named in this Agreement ("Customer") hereby agree as follows:

Section 1 APPLICABILITY

These Service Terms and Conditions apply to service contracts whereby Motorola will provide to Customer either (1) maintenance, support, or other services under a Motorola Service Agreement, or (2) installation services under a Motorola Installation Agreement.

Section 2 DEFINITIONS AND INTERPRETATION

2.1. "Agreement" means these Service Terms and Conditions; the cover page for the Service Agreement or the Installation Agreement, as applicable; and any other attachments, all of which are incorporated herein by this reference. In interpreting this Agreement and resolving any ambiguities, these Service Terms and Conditions take precedence over any cover page, and the cover page takes precedence over any attachments, unless the cover page or attachment states otherwise.

2.2. "Equipment" means the equipment that is specified in the attachments or is subsequently added to this Agreement.

2.3. "Services" means those installation, maintenance, support, training, and other services described in this Agreement.

Section 3 ACCEPTANCE

Customer accepts these Service Terms and Conditions and agrees to pay the prices set forth in the Agreement. This Agreement becomes binding only when accepted in writing by Motorola. The term of this Agreement begins on the "Start Date" indicated in this Agreement.

Section 4 SCOPE OF SERVICES

4.1. Motorola will provide the Services described in this Agreement or in a more detailed statement of work or other document attached to this Agreement. At Customer's request, Motorola may also provide additional services at Motorola's then-applicable rates for the services.

4.2. If Motorola is providing Services for Equipment, Motorola parts or parts of equal quality will be used; the Equipment will be serviced at levels set forth in the manufacturer's product manuals; and routine service procedures that are prescribed by Motorola will be followed.

4.3. If Customer purchases from Motorola additional equipment that becomes part of the same system as the initial Equipment, the additional equipment may be added to this Agreement and will be billed at the applicable rates after the warranty for that additional equipment expires.

4.4. All Equipment must be in good working order on the Start Date or when additional equipment is added to the Agreement. Upon reasonable request by Motorola, Customer will provide a complete serial and model number list of the Equipment. Customer must promptly notify Motorola in writing when any Equipment is lost, damaged, stolen or taken out of service. Customer's obligation to pay Service fees for this Equipment will terminate at the end of the month in which Motorola receives the written notice.

4.5. Customer must specifically identify any Equipment that is labeled intrinsically safe for use in hazardous environments.

4.6. If Equipment cannot, in Motorola's reasonable opinion, be properly or economically serviced for any reason, Motorola may modify the scope of Services related to that Equipment; remove that Equipment from the Agreement; or increase the price to Service that Equipment.

4.7. Customer must promptly notify Motorola of any Equipment failure. Motorola will respond to Customer's notification in a manner consistent with the level of Service purchased as indicated in this Agreement.

Section 5 EXCLUDED SERVICES

5.1. Service excludes the repair or replacement of Equipment that has become defective or damaged from use in other than the normal, customary, intended, and authorized manner; use not in compliance with applicable industry standards; excessive wear and tear; or accident, liquids, power surges, neglect, acts of God or other force majeure events.

5.2. Unless specifically included in this Agreement, Service excludes items that are consumed in the normal operation of the Equipment, such as batteries or magnetic tapes.; upgrading or reprogramming Equipment; accessories, belt clips, battery chargers, custom or special products, modified units, or software; and repair or maintenance of any transmission line, antenna, microwave equipment, tower or tower lighting, duplexer, combiner, or multicoupler. Motorola has no obligations for any transmission medium, such as telephone lines, computer networks, the internet or the worldwide web, or for Equipment malfunction caused by the transmission medium.

Section 6 TIME AND PLACE OF SERVICE

Service will be provided at the location specified in this Agreement. When Motorola performs service at Customer's location, Customer will provide Motorola, at no charge, a non-hazardous work environment with adequate shelter, heat, light, and power and with full and free access to the Equipment. Waivers of liability from Motorola or its subcontractors will not be imposed as a site access requirement. Customer will provide all information pertaining to the hardware and software elements of any system with which the Equipment is interfacing so that Motorola may perform its Services. Unless otherwise stated in this Agreement, the hours of Service will be 8:30 a.m. to 4:30 p.m., local time, excluding weekends and holidays. Unless otherwise stated in this Agreement, the price for the Services exclude any charges or expenses associated with helicopter or other unusual access requirements; if these charges or expenses are reasonably incurred by Motorola in rendering the Services, Customer agrees to reimburse Motorola for those charges and expenses only if Customer has agreed in advance in writing to the amount of the additional expenses.

Section 7 CUSTOMER CONTACT

Customer will provide Motorola with designated points of contact (list of names and phone numbers) that will be available twenty-four (24) hours per day, seven (7) days per week, and an escalation procedure to enable Customer's personnel to maintain contact, as needed, with Motorola.

Section 8 PAYMENT

All payments, invoicing and dispute resolution shall be in accordance with the local Government Prompt Payment Act, Florida Statute § 218.70, *et. seq.*, and County policy established in conformity therewith.

Section 9 WARRANTY

Motorola warrants that its Services under this Agreement will be free of defects in materials and workmanship for a period of ninety (90) days from the date the performance of the Services are completed. In the event of a breach of this warranty, Customer's sole remedy is to require Motorola to re-perform the non-conforming Service or to refund, on a pro-rata basis, the fees paid for the non-

conforming Service. MOTOROLA DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Section 10 DEFAULT/TERMINATION

10.1. If either party defaults in the performance of this Agreement, the other party will give to the non-performing party a written and detailed notice of the default. The non-performing party will have thirty (30) days thereafter to provide a written plan to cure the default that is acceptable to the other party and begin implementing the cure plan immediately after plan approval. If the non-performing party fails to provide or implement the cure plan, then the injured party, in addition to any other rights available to it under law, may immediately terminate this Agreement effective upon giving a written notice of termination to the defaulting party.

10.2. Any termination of this Agreement will not relieve either party of obligations previously incurred pursuant to this Agreement, including payments which may be due and owing at the time of termination. All sums owed by Customer to Motorola will become due and payable immediately upon termination of this Agreement. Upon the effective date of termination, Motorola will have no further obligation to provide Services.

10.3. In the event sufficient budgeted funds are not available in a new County fiscal period, County will provide at least thirty (30) days' written notice of the circumstance, and this Agreement will terminate without penalty or expense to the County, effective on the last day of the period for which funds were budgeted or on the date of stated in the Notice, whichever is earlier.

Section 11 LIMITATION OF LIABILITY

Except for personal injury, death or damage to tangible property, Motorola's total liability, whether for breach of contract, warranty, negligence, strict liability in tort, or otherwise, will be limited to the direct damages recoverable under law, but not to exceed the price of twelve (12) months of Service provided under this Agreement. ALTHOUGH THE PARTIES ACKNOWLEDGE THE POSSIBILITY OF SUCH LOSSES OR DAMAGES, THEY AGREE THAT MOTOROLA WILL NOT BE LIABLE FOR ANY COMMERCIAL LOSS; INCONVENIENCE; LOSS OF USE, TIME, DATA, GOOD WILL, REVENUES, PROFITS OR SAVINGS; OR OTHER SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES IN ANY WAY RELATED TO OR ARISING FROM THIS AGREEMENT OR THE PERFORMANCE OF SERVICES BY MOTOROLA PURSUANT TO THIS AGREEMENT.

Section 12 EXCLUSIVE TERMS AND CONDITIONS

12.1. This Agreement supersedes all prior and concurrent agreements and understandings between the parties, whether written or oral, related to the Services, and there are no agreements or representations concerning the subject matter of this Agreement except for those expressed herein. The Agreement may not be amended or modified except by a written agreement signed by authorized representatives of both parties.

12.2. Customer agrees to reference this Agreement on any purchase order issued in furtherance of this Agreement, however, an omission of the reference to this Agreement will not affect its applicability. In no event will either party be bound by any terms contained in a Customer purchase order, acknowledgement, or other writings unless: the purchase order, acknowledgement, or other writing specifically refers to this Agreement; clearly indicate the intention of both parties to override and modify this Agreement; and the purchase order, acknowledgement, or other writing is signed by authorized representatives of both parties.

Section 13 PROPRIETARY INFORMATION; CONFIDENTIALITY; INTELLECTUAL PROPERTY RIGHTS

13.1. To the extent permissible under applicable law, any information or data in the form of specifications, drawings, reprints, technical information or otherwise furnished to Customer under this Agreement will remain Motorola's property; will be deemed proprietary; will be kept confidential, and promptly returned to Motorola, if and only if it's deemed not to be a public record. Customer may not disclose, without Motorola's written permission, any information or data to any person, or use confidential information or data for any purpose other than performing its obligations under this Agreement. Confidential information may be disclosed pursuant to applicable law or by operation of any court order. The obligations set forth in this Section survive the expiration or termination of this Agreement.

13.2. Unless otherwise agreed in writing, no commercial or technical information disclosed in any manner or at any time by Customer to Motorola will be deemed secret or confidential. Motorola will have no obligation to provide Customer with access to its confidential and proprietary information, including cost and pricing data.

13.3. This Agreement does not grant directly or by implication, estoppel, or otherwise, any ownership right or license under any Motorola patent, copyright, trade secret, or other intellectual property, including any intellectual property created as a result of or related to the Equipment sold or Services performed under this Agreement.

13.4. Nothing stated in this Section 12 shall limit the parties' obligations to comply with Florida Public Records laws, specifically including the requirements stated in Florida Statute § 119.0701.

Section 14 FCC LICENSES AND OTHER AUTHORIZATIONS

Customer is solely responsible for obtaining licenses or other authorizations required by the Federal Communications Commission or any other federal, state, or local government agency and for complying with all rules and regulations required by governmental agencies. Neither Motorola nor any of its employees is an agent or representative of Customer in any governmental matters.

Section 15 INTENTIONALLY OMITTED

Section 16 MATERIALS, TOOLS AND EQUIPMENT

All tools, equipment, dies, gauges, models, drawings or other materials paid for or furnished by Motorola for the purpose of this Agreement will be and remain the sole property of Motorola. Customer will safeguard all such property while it is in Customer's custody or control, be liable for any loss or damage to this property, and return it to Motorola upon request. This property will be held by Customer for Motorola's use without charge and may be removed from Customer's premises by Motorola at any time without restriction.

Section 17 GENERAL TERMS

17.1. If any court renders any portion of this Agreement unenforceable, the remaining terms will continue in full force and effect.

17.2. This Agreement and the rights and duties of the parties will be interpreted in accordance with the laws of the State in which the Services are performed.

17.3. Failure to exercise any right will not operate as a waiver of that right, power, or privilege.

17.4. Neither party is liable for delays or lack of performance resulting from any causes that are beyond that party's reasonable control, such as strikes, material shortages, or acts of God.

17.5. Motorola may subcontract any of the work, but subcontracting will not relieve Motorola of its duties under this Agreement.

17.6. Except as provided herein, neither Party may assign this Agreement or any of its rights or obligations hereunder without the prior written consent of the other Party, which consent will not be unreasonably withheld. Any attempted assignment, delegation, or transfer without the necessary consent will be void. Notwithstanding the foregoing, Motorola may assign this Agreement to any of its affiliates or its right to receive payment with the prior consent of Customer. In addition, in the event Motorola separates one or more of its businesses (each a "Separated Business"), whether by way of a sale, establishment of a joint venture, spin-off or otherwise (each a "Separation Event"), Motorola may, with the prior written consent of the other Party and at no additional cost to Motorola, assign this Agreement such that it will continue to benefit the Separated Business and its affiliates (and Motorola and its affiliates, to the extent applicable) following the Separation Event.

17.7. THIS AGREEMENT WILL RENEW, FOR AN ADDITIONAL ONE (1) YEAR TERM, ON EVERY ANNIVERSARY OF THE START DATE UNLESS EITHER THE COVER PAGE SPECIFICALLY STATES A TERMINATION DATE OR ONE PARTY NOTIFIES THE OTHER IN WRITING OF ITS INTENTION TO DISCONTINUE THE AGREEMENT NOT LESS THAN THIRTY (30) DAYS OF THAT ANNIVERSARY DATE. At the anniversary date, Motorola may adjust the price of the Services to reflect its current rates.

17.8. If Motorola provides Services after the termination or expiration of this Agreement, the terms and conditions in effect at the time of the termination or expiration will apply to those Services and Customer agrees to pay for those services on a time and materials basis at Motorola's then effective hourly rates.

LIFECYCLE SUPPORT SERVICE Addendum to Motorola Service Terms and Conditions Agreement

Motorola Solutions, Inc. ("Motorola") and Pinellas County Board of Commissioners, in Florida ("Customer") enter into this Addendum to the Motorola Service Agreement No. S00001021111 ("Addendum"), pursuant to which Customer will purchase and Motorola will sell the System Upgrade Services, as described below. Motorola and Customer may be referred to individually as a "Party" and collectively as the "Parties." For good and valuable consideration, the Parties agree as follows.

Section 1 EXHIBITS

The exhibits listed below are incorporated into and made a part of this Agreement. In interpreting this Agreement and resolving any ambiguities, the main body of this Agreement takes precedence over the exhibits and any inconsistency between Exhibits A through C will be resolved in their listed order.

Exhibit A	Customer existing Software License Agreement
Exhibit B	LIFECYCLE SUPPORT SERVICE Statement of Work (attached)
Exhibit C	Pricing and Payment
Exhibit D	Insurance Requirements, as amended

Section 2 DEFINITIONS AND INTERPRETATION

2.1. "Confidential Information" means all information consistent with the fulfillment of this Agreement that is (i) disclosed under this Agreement in oral, written, graphic, machine recognizable, and/or sample form, being clearly designated, labeled or marked as confidential or its equivalent or (ii) obtained by examination, testing or analysis of any hardware, software or any component part thereof provided by discloser to recipient. Confidential Information, that is disclosed orally must be identified as confidential at the time of disclosure and confirmed by the discloser by submitting a written document to the recipient within thirty (30) days after such disclosure. The written document must contain a summary of the Confidential Information disclosed with enough specificity for identification purpose and must be labeled or marked as confidential or its equivalent.

2.2. "Effective Date" means that date upon which the last Party executes this Agreement.

2.3. "Equipment" means the equipment that is specified in the attachments or is subsequently added to this Agreement.

2.4. "Software" means the Motorola Software and Non-Motorola Software, in object code format that is furnished with the System or Equipment.

Section 3 ACCEPTANCE

Customer accepts and agrees to pay the prices set forth in the Addendum. The term of this Addendum begins on the Effective Date of the Motorola Service Agreement No. S00001021111 (the "Agreement").

Section 4 SCOPE OF SERVICES AND TERM

4.1. SCOPE OF WORK. Motorola will provide the Services described in this Addendum and Exhibit B. At Customer's request, Motorola may also provide additional services at Motorola's then-applicable rates for the services.

4.2. SUBSTITUTIONS. At no additional cost to Customer, Motorola may substitute any Equipment, Software, or Services to be provided by Motorola, if the substitute meets or exceeds the specifications described in Exhibit B and D, and is of equivalent or better quality to the Customer. Any substitution will be reflected in a change order.

4.3 **MOTOROLA SOFTWARE.** Any Motorola Software, including subsequent releases, is licensed to Customer solely in accordance with the Software License Agreement. Customer hereby accepts and agrees to abide by all of the terms and restrictions of the Software License Agreement.

4.4. **NON-MOTOROLA SOFTWARE.** Any Non-Motorola Software is licensed to Customer in accordance with the standard license, terms, and restrictions of the copyright owner on the Effective Date unless the copyright owner has granted to Motorola the right to sublicense the Non-Motorola Software pursuant to the Software License Agreement, in which case it applies and the copyright owner will have all of Licensor's rights and protections under the Software License Agreement. Motorola makes no representations or warranties of any kind regarding Non-Motorola Software. Non-Motorola Software may include Open Source Software. All Open Source Software is licensed to Customer in accordance with, and Customer agrees to abide by, the provisions of the standard license of the copyright owner and not the Software License Agreement. Upon request by Customer, Motorola will use commercially reasonable efforts to determine whether any Open Source Software will be provided under this Agreement; and if so, identify the Open Source Software and provide to Customer a copy of the applicable standard license (or specify where that license may be found); and provide to Customer a copy of the Open Source Software source code if it is publicly available without charge (although a distribution fee or a charge for related services may be applicable).

4.5. **TERM.** This Agreement begins on October 1, 2015 and continues for six (6) years, through September 30, 2021 (the Term). This Agreement may be extended subject to written notice of agreement from the County and Motorola for an additional two (2) thirty-six (36) month periods beyond the Term. The Agreement will allow for price adjustments in an amount not to exceed the average of the Consumer Price Index (CPI) for all Urban Consumers, Series Id: CUUR0000SA0, Not Seasonally Adjusted, Area: U.S. city average, Item: All items, Base Period: 1982-84=100 over FY2023. The extension shall be exercised only if all other terms and conditions remain the same and the County Administrator grants approval.

Section 5 CONTRACT PRICE, PAYMENT AND INVOICING

5.1. **CONTRACT PRICE.** The Contract Price is listed in Exhibit C. The Contract Price includes the Equipment, Software and Services provided under this Agreement, excluding applicable sales or similar taxes and freight charges. Motorola has priced the Equipment, Software, and Services as defined in the Exhibits. Any change to the quantities or scope defined in the Exhibits may affect the overall Contract Price. Customer shall not be liable for the payment of any amount not specifically fixed in this Agreement, unless Customer has agreed to such an amount in writing.

5.2. **INVOICING AND PAYMENT.** All payments, invoicing and dispute resolution shall be in accordance with the local Government Prompt Payment Act, Florida Statute § 218.70, *et. seq.*, and County policy established in conformity therewith.

5.3 **FREIGHT, TITLE, AND RISK OF LOSS.** Motorola will pre-pay and add all freight charges to the invoices. Title to the Equipment will pass to Customer upon shipment. Title to Software will not pass to Customer at any time. Risk of loss will pass to Customer upon delivery of the Equipment to the Customer. Motorola will pack and ship all Equipment in accordance with good commercial practices.

Section 6 WARRANTY

6.1 **SERVICE WARRANTY.** Motorola warrants that its Services under this Agreement will be free of defects in materials and workmanship for a period of ninety (90) days from the date the performance of the Services are completed. In the event of a breach of this warranty, Customer's sole remedy is to require Motorola to re-perform the non-conforming Service or to refund, on a pro-rata basis, the fees paid for the non-conforming Service.

6.2 **EQUIPMENT WARRANTY.** Motorola warrants that the Equipment under normal use and service will be free from material defects in materials and workmanship for a period of ninety (90) days from the date of shipment.

6.3 **MOTOROLA SOFTWARE WARRANTY.** Unless otherwise stated in the Software License Agreement, Motorola warrants the Motorola Software in accordance with the terms of the Software License Agreement and the provisions of this Section 8 that are applicable to the Motorola Software for a period of ninety (90) days from the date of successful installation of a software upgrade as described in Exhibit B.

6.4. **EXCLUSIONS TO EQUIPMENT AND MOTOROLA SOFTWARE WARRANTIES.** These warranties do not apply to: (i) defects or damage resulting from: use of the Equipment or Motorola Software in other than its normal, customary, and authorized manner; accident, liquids, neglect, or acts of God; testing, maintenance, disassembly, repair, installation, alteration, modification, or adjustment not provided or authorized in writing by Motorola; Customer's failure to comply with all applicable industry and OSHA standards; (ii) breakage of or damage to antennas unless caused directly by defects in material or workmanship; (iii) Equipment that has had the serial number removed or made illegible; (iv) batteries (because they carry their own separate limited warranty) or consumables; (v) freight costs to ship Equipment to the repair depot; (vi) scratches or other cosmetic damage to Equipment surfaces that does not affect the operation of the Equipment; and (vii) normal or customary wear and tear.

6.5. **WARRANTY CLAIMS.** To assert a warranty claim, Customer must notify Motorola in writing of the claim before the expiration of the Warranty Period. Upon receipt of this notice, Motorola will investigate the warranty claim. If this investigation confirms a valid warranty claim, Motorola will (at its option and at no additional charge to Customer) repair the defective Equipment or Motorola Software, replace it with the same or equivalent product, or refund the price of the defective Equipment or Motorola Software. That action will be the full extent of Motorola's liability for the warranty claim. If this investigation indicates the warranty claim is not valid, then Motorola may invoice Customer for responding to the claim on a time and materials basis using Motorola's then current labor rates. Repaired or replaced product is warranted for the balance of the original applicable warranty period. All replaced products or parts will become the property of Motorola.

6.6. **ORIGINAL END USER IS COVERED.** These express limited warranties are extended by Motorola to the original user purchasing the System for commercial, industrial, or governmental use only, and are not assignable or transferable.

6.7. **DISCLAIMER OF OTHER WARRANTIES.** THESE WARRANTIES ARE THE COMPLETE WARRANTIES FOR THE EQUIPMENT AND MOTOROLA SOFTWARE PROVIDED UNDER THIS AGREEMENT AND ARE GIVEN IN LIEU OF ALL OTHER WARRANTIES. MOTOROLA DISCLAIMS ALL OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Section 7 EXCLUSIVE TERMS AND CONDITIONS

7.1 This Agreement supersedes all prior and concurrent agreements and understandings between the parties, whether written or oral, related to the Services, and there are no agreements or representations concerning the subject matter of this Agreement except for those expressed herein. The Agreement may not be amended or modified except by a written agreement signed by authorized representatives of both parties.

7.2 Customer agrees to reference this Agreement on any purchase order issued in furtherance of this Agreement, however, an omission of the reference to this Agreement will not affect its applicability. In no event will either party be bound by any terms contained in a Customer purchase order, acknowledgement, or other writings unless: the purchase order, acknowledgement, or other writing specifically refers to this Agreement; clearly indicate the intention of both parties to override and modify

this Agreement; and the purchase order, acknowledgement, or other writing is signed by authorized representatives of both parties.

Section 8 CONFIDENTIALITY

8.1 Confidentiality Obligation. Each party is a disclosing party ("Discloser") and a receiving party ("Recipient") under this Agreement. During the term of this Agreement and for a period of three (3) years from the date of expiration or termination of this Agreement, recipient will (i) not disclose Confidential Information to any third party; (ii) restrict disclosure of Confidential Information to only those employees (including, but not limited to, employees of any wholly owned subsidiary, a parent company, any other wholly owned subsidiaries of the same parent company), agents or consultants who must be directly involved with the Confidential Information for the purpose and who are bound by confidentiality terms substantially similar to those in this Agreement; (iii) not reverse engineer, de-compile or disassemble any Confidential Information; (iv) use the same degree of care as for its own information of like importance, but at least use reasonable care, in safeguarding against disclosure of Confidential Information; (v) promptly notify discloser upon discovery of any unauthorized use or disclosure of the Confidential Information and take reasonable steps to regain possession of the Confidential Information and prevent further unauthorized actions or other breach of this Agreement; and (vi) only use the Confidential Information as needed to fulfill this Agreement.

8.2. Required Disclosure. If a recipient is required to disclose Confidential Information pursuant to applicable law, statute, or regulation, or court order, the recipient will give to the discloser prompt written notice of the request and a reasonable opportunity to object to such disclosure and seek a protective order or appropriate remedy. If, in the absence of a protective order, the recipient determines, upon the advice of counsel, that it is required to disclose such information, it may disclose only Confidential Information specifically required and only to the extent required to do so.

8.3. Confidential Exceptions. Recipient is not obligated to maintain as confidential, Confidential Information that recipient can demonstrate by documentation (i) is now available or becomes available to the public without breach of this Agreement; (ii) is explicitly approved for release by written authorization of discloser; (iii) is lawfully obtained from a third party or parties without a duty of confidentiality; (iv) is known to the recipient prior to such disclosure; or (v) is independently developed by recipient without the use of any discloser's Confidential Information or any breach of this Agreement.

8.4. Ownership and Retention. All Confidential Information remains the property of the discloser and will not be copied or reproduced without the express written permission of the discloser, except for copies that are absolutely necessary in order to fulfill this Agreement. Within ten (10) days of receipt of discloser's written request, recipient will return all Confidential Information to discloser along with all copies and portions thereof, or certify in writing that all such Confidential Information has been destroyed. However, recipient may retain one (1) archival copy of the Confidential Information that it may use only in case of a dispute concerning this Agreement. No license, express or implied, in the Confidential Information is granted other than to use the Confidential Information in the manner and to the extent authorized by this Agreement. The discloser warrants that it is authorized to disclose any Confidential Information it discloses pursuant to this Agreement.

Section 9 PRESERVATION OF MOTOROLA'S PROPRIETARY RIGHTS

Motorola, the third party manufacturer of any Equipment, and the copyright owner of any Non-Motorola Software own and retain all of their respective Proprietary Rights in the Equipment and Software, and nothing in this Agreement is intended to restrict their Proprietary Rights. All intellectual property developed, originated, or prepared by Motorola in connection with providing to Customer the Equipment, Software, or related services remain vested exclusively in Motorola, and this Agreement does not grant to Customer any shared development rights of intellectual property. Except as explicitly provided in the Software License Agreement, Motorola does not grant to Customer, either directly or by implication, estoppel, or otherwise, any right, title or interest in Motorola's Proprietary Rights. Customer will not modify, disassemble, peel components, decompile, otherwise reverse engineer or attempt to reverse

engineer, derive source code or create derivative works from, adapt, translate, merge with other software, reproduce, distribute, sublicense, sell or export the Software, or permit or encourage any third party to do so. The preceding sentence does not apply to Open Source Software which is governed by the standard license of the copyright owner.

Section 10 GENERAL

10.1 **TAXES.** The Contract Price does not include any excise, sales, lease, use, property, or other taxes, assessments or duties, all of which will be paid by Customer except as exempt by law. Customer does not agree to pay any amount for taxes for which Customer does not have an obligation independent of the terms of this Agreement.

10.2 **SEVERABILITY.** If a court of competent jurisdiction renders any part of this Agreement invalid or unenforceable, that part will be severed and the remainder of this Agreement will continue in full force and effect.

10.3. **INDEPENDENT CONTRACTORS.** Each Party will perform its duties under this Agreement as an independent contractor. The Parties and their personnel will not be considered to be employees or agents of the other Party. Nothing in this Agreement will be interpreted as granting either Party the right or authority to make commitments of any kind for the other. This Agreement will not constitute, create, or be interpreted as a joint venture, partnership or formal business organization of any kind.

10.4. **HEADINGS AND SECTION REFERENCES.** The section headings in this Agreement are inserted only for convenience and are not to be construed as part of this Agreement or as a limitation of the scope of the particular section to which the heading refers. This Agreement will be fairly interpreted in accordance with its terms and conditions and not for or against either Party.

10.5. **ENTIRE AGREEMENT.** This Agreement, including all Exhibits, constitutes the entire agreement of the Parties regarding the subject matter of the Agreement and supersedes all previous agreements, proposals, and understandings, whether written or oral, relating to this subject matter. This Agreement may be amended or modified only by a written instrument signed by authorized representatives of both Parties. The preprinted terms and conditions found on any Customer purchase order, acknowledgment or other form will not be considered an amendment or modification of this Agreement, even if a representative of each Party signs that document.

10.6. **NOTICES.** Notices required under this Agreement to be given by one Party to the other must be in writing and either personally delivered or sent to the address shown below by certified mail, return receipt requested and postage prepaid (or by a recognized courier service, such as Federal Express, UPS, or DHL), or by facsimile with correct answerback received, and will be effective upon receipt:

Motorola Solutions, Inc.
Attn: Judy Jean-Pierre
Legal & Government Affairs
1303 E. Algonquin Road, IL01, 8th Floor
Schaumburg, IL 60196

Pinellas County Board of Commissioners
Attn: _____

10.7. COMPLIANCE WITH APPLICABLE LAWS

10.7.1. Each Party will comply with all applicable federal, state, and local laws, regulations and rules concerning the performance of this Agreement or use of the System. Motorola shall comply with all applicable federal, state, county and local laws, ordinances, rules and regulations in the performance of its obligations under this Agreement, including the procurement of permits and certificates where required; and including, but not limited to laws related to Workers Compensation, occupational safety and health and the environment, equal employment opportunity, privacy of medical records and information, and public records laws including the requirements specified in Fla. Stat. 119.0701. Motorola is and shall

regarding Scrutinized Companies, and represents to County that Motorola is qualified to transact business with public entities in Florida, and to enter into and fully perform this Agreement subject to the provisions state therein. Failure to comply with any of the above provisions shall be considered a material breach of the Agreement.

10.7.2. Customer will obtain and comply with all Federal Communications Commission ("FCC") licenses and authorizations or those of any other federal, state, or local government agency, required for the installation, maintenance, or operation and use of the System before the scheduled installation of the Equipment. Although Motorola might assist Customer in the preparation of its FCC license applications, neither Motorola nor any of its employees is an agent or representative of Customer in FCC or other matters.

10.8. **AUTHORITY TO EXECUTE AGREEMENT.** Each Party represents that it has obtained all necessary approvals, consents and authorizations to enter into this Agreement and to perform its duties under this Agreement; the person executing this Agreement on its behalf has the authority to do so; upon execution and delivery of this Agreement by the Parties, it is a valid and binding contract, enforceable in accordance with its terms; and the execution, delivery, and performance of this Agreement does not violate any bylaw, charter, regulation, law or any other governing authority of the Party.

10.9 **FORCE MAJEURE.** Neither Party will be liable for its non-performance or delayed performance if caused by a Force Majeure. A Party that becomes aware of a Force Majeure that will significantly delay performance will notify the other Party promptly (but in no event later than fifteen days) after it discovers the Force Majeure. If a Force Majeure occurs, the Parties will execute a change order to extend the Performance Schedule for a time period that is reasonable under the circumstances.

10.10 **SURVIVAL OF TERMS.** The following provisions will survive the expiration or termination of this Agreement for any reason: Section 4.3 (Motorola Software); Section 4.4 (Non-Motorola Software); if any payment obligations exist, Section 5 (Contract Price and Payment); Subsection 8.2 (Disclaimer of Implied Warranties); and Section 8 (Confidentiality); Section 9 (Preservation of Motorola Proprietary Right; and all of the General provisions in Section 10.

The Parties hereby enter into this Agreement as of the Effective Date.

Motorola Solutions, Inc.

Pinellas County Board of Commissioners

By: _____

By: _____

Name: _____

Name: _____

Title: _____

Title: _____

Date: _____

Date: _____

**APPROVED AS TO FORM
OFFICE OF COUNTY ATTORNEY**

By _____
Attorney

Exhibit A

SOFTWARE LICENSE AGREEMENT

This Exhibit A Software License Agreement ("Agreement") is between Motorola Solutions, Inc., ("Motorola") and Pinellas County ("Licensee"). For good and valuable consideration, the parties agree as follows:

Section 1 DEFINITIONS

1.1 "Designated Products" means products provided by Motorola to Licensee with which or for which the Software and Documentation is licensed for use.

1.2 "Documentation" means product and software documentation that specifies technical and performance features and capabilities, and the user, operation and training manuals for the Software (including all physical or electronic media upon which such information is provided).

1.3 "Open Source Software" means software with either freely obtainable source code, license for modification, or permission for free distribution.

1.4 "Open Source Software License" means the terms or conditions under which the Open Source Software is licensed.

1.5 "Primary Agreement" means the agreement to which this exhibit is attached.

1.6 "Security Vulnerability" means a flaw or weakness in system security procedures, design, implementation, or internal controls that could be exercised (accidentally triggered or intentionally exploited) and result in a security breach such that data is compromised, manipulated or stolen or the system damaged.

1.7 "Software" (i) means proprietary software in object code format, and adaptations, translations, de-compilations, disassemblies, emulations, or derivative works of such software; (ii) means any modifications, enhancements, new versions and new releases of the software provided by Motorola; and (iii) may contain one or more items of software owned by a third party supplier. The term "Software" does not include any third party software provided under separate license or third party software not licensable under the terms of this Agreement.

Section 2 SCOPE

Motorola and Licensee enter into this Agreement in connection with Motorola's delivery of certain proprietary Software or products containing embedded or pre-loaded proprietary Software, or both. This Agreement contains the terms and conditions of the license Motorola is providing to Licensee, and Licensee's use of the Software and Documentation.

Section 3 GRANT OF LICENSE

3.1. Subject to the provisions of this Agreement and the payment of applicable license fees, Motorola grants to Licensee a personal, limited, non-transferable (except as permitted in Section 7) and non-exclusive license under Motorola's copyrights and Confidential Information (as defined in the Primary Agreement) embodied in the Software to use the Software, in object code form, and the Documentation solely in connection with Licensee's use of the Designated Products. This Agreement does not grant any rights to source code.

3.2. If the Software licensed under this Agreement contains or is derived from Open Source Software, the terms and conditions governing the use of such Open Source Software are in the Open Source

Software Licenses of the copyright owner and not this Agreement. If there is a conflict between the terms and conditions of this Agreement and the terms and conditions of the Open Source Software Licenses governing Licensee's use of the Open Source Software, the terms and conditions of the license grant of the applicable Open Source Software Licenses will take precedence over the license grants in this Agreement. If requested by Licensee, Motorola will use commercially reasonable efforts to: (i) determine whether any Open Source Software is provided under this Agreement; (ii) identify the Open Source Software and provide Licensee a copy of the applicable Open Source Software License (or specify where that license may be found); and, (iii) provide Licensee a copy of the Open Source Software source code, without charge, if it is publicly available (although distribution fees may be applicable).

Section 4 LIMITATIONS ON USE

4.1. Licensee may use the Software only for Licensee's internal business purposes and only in accordance with the Documentation. Any other use of the Software is strictly prohibited. Without limiting the general nature of these restrictions, Licensee will not make the Software available for use by third parties on a "time sharing," "application service provider," or "service bureau" basis or for any other similar commercial rental or sharing arrangement.

4.2. Licensee will not, and will not allow or enable any third party to: (i) reverse engineer, disassemble, peel components, decompile, reprogram or otherwise reduce the Software or any portion to a human perceptible form or otherwise attempt to recreate the source code; (ii) modify, adapt, create derivative works of, or merge the Software; (iii) copy, reproduce, distribute, lend, or lease the Software or Documentation to any third party, grant any sublicense or other rights in the Software or Documentation to any third party, or take any action that would cause the Software or Documentation to be placed in the public domain; (iv) remove, or in any way alter or obscure, any copyright notice or other notice of Motorola's proprietary rights; (v) provide, copy, transmit, disclose, divulge or make the Software or Documentation available to, or permit the use of the Software by any third party or on any machine except as expressly authorized by this Agreement; or (vi) use, or permit the use of, the Software in a manner that would result in the production of a copy of the Software solely by activating a machine containing the Software. Licensee may make one copy of Software to be used solely for archival, back-up, or disaster recovery purposes; *provided* that Licensee may not operate that copy of the Software at the same time as the original Software is being operated. Licensee may make as many copies of the Documentation as it may reasonably require for the internal use of the Software.

4.3. Unless otherwise authorized by Motorola in writing, Licensee will not, and will not enable or allow any third party to: (i) install a licensed copy of the Software on more than one unit of a Designated Product; or (ii) copy onto or transfer Software installed in one unit of a Designated Product onto one other device. Licensee may temporarily transfer Software installed on a Designated Product to another device if the Designated Product is inoperable or malfunctioning, if Licensee provides written notice to Motorola of the temporary transfer and identifies the device on which the Software is transferred. Temporary transfer of the Software to another device must be discontinued when the original Designated Product is returned to operation and the Software must be removed from the other device. Licensee must provide prompt written notice to Motorola at the time temporary transfer is discontinued.

4.4. When using Motorola's Radio Service Software ("RSS"), Licensee must purchase a separate license for each location at which Licensee uses RSS. Licensee's use of RSS at a licensed location does not entitle Licensee to use or access RSS remotely. Licensee may make one copy of RSS for each licensed location. Licensee shall provide Motorola with a list of all locations at which Licensee uses or intends to use RSS upon Motorola's request.

4.5. Licensee will maintain, during the term of this Agreement and for a period of two years thereafter, accurate records relating to this license grant to verify compliance with this Agreement. Motorola or an independent third party ("Auditor") may inspect Licensee's premises, books and records, upon reasonable prior notice to Licensee, during Licensee's normal business hours and subject to Licensee's facility and security regulations. Motorola is responsible for the payment of all expenses and costs of the Auditor. Any information obtained by Motorola and the Auditor will be kept in strict confidence by Motorola and the

Auditor and used solely for the purpose of verifying Licensee's compliance with the terms of this Agreement.

Section 5 OWNERSHIP AND TITLE

Motorola, its licensors, and its suppliers retain all of their proprietary rights in any form in and to the Software and Documentation, including, but not limited to, all rights in patents, patent applications, inventions, copyrights, trademarks, trade secrets, trade names, and other proprietary rights in or relating to the Software and Documentation (including any corrections, bug fixes, enhancements, updates, modifications, adaptations, translations, de-compilations, disassemblies, emulations to or derivative works from the Software or Documentation, whether made by Motorola or another party, or any improvements that result from Motorola's processes or, provision of information services). No rights are granted to Licensee under this Agreement by implication, estoppel or otherwise, except for those rights which are expressly granted to Licensee in this Agreement. All intellectual property developed, originated, or prepared by Motorola in connection with providing the Software, Designated Products, Documentation or related services, remains vested exclusively in Motorola, and Licensee will not have any shared development or other intellectual property rights.

Section 6 LIMITED WARRANTY; DISCLAIMER OF WARRANTY

6.1. The commencement date and the term of the Software warranty will be a period of ninety (90) days from Motorola's shipment of the Software (the "Warranty Period"). If Licensee is not in breach of any of its obligations under this Agreement, Motorola warrants that the unmodified Software, when used properly and in accordance with the Documentation and this Agreement, will be free from a reproducible defect that eliminates the functionality or successful operation of a feature critical to the primary functionality or successful operation of the Software. Whether a defect occurs will be determined by Motorola solely with reference to the Documentation. Motorola does not warrant that Licensee's use of the Software or the Designated Products will be uninterrupted, error-free, completely free of Security Vulnerabilities, or that the Software or the Designated Products will meet Licensee's particular requirements. Motorola makes no representations or warranties with respect to any third party software included in the Software.

6.2 Motorola's sole obligation to Licensee and Licensee's exclusive remedy under this warranty is to use reasonable efforts to remedy any material Software defect covered by this warranty. These efforts will involve either replacing the media or attempting to correct significant, demonstrable program or documentation errors or Security Vulnerabilities. If Motorola cannot correct the defect within a reasonable time, then at Motorola's option, Motorola will replace the defective Software with functionally-equivalent Software, license to Licensee substitute Software which will accomplish the same objective, or terminate the license and refund the Licensee's paid license fee.

6.3. Warranty claims are described in the Primary Agreement.

6.4. The express warranties set forth in this Section 6 are in lieu of, and Motorola disclaims, any and all other warranties (express or implied, oral or written) with respect to the Software or Documentation, including, without limitation, any and all implied warranties of condition, title, non-infringement, merchantability, or fitness for a particular purpose or use by Licensee (whether or not Motorola knows, has reason to know, has been advised, or is otherwise aware of any such purpose or use), whether arising by law, by reason of custom or usage of trade, or by course of dealing. In addition, Motorola disclaims any warranty to any person other than Licensee with respect to the Software or Documentation.

Section 7 TRANSFERS

Licensee will not transfer the Software or Documentation to any third party without Motorola's prior written consent. Motorola's consent may be withheld at its discretion and may be conditioned upon transferee paying all applicable license fees and agreeing to be bound by this Agreement. If the Designated Products are Motorola's radio products and Licensee transfers ownership of the Motorola radio products

to a third party, Licensee may assign its right to use the Software (other than RSS and Motorola's FLASHport® software) which is embedded in or furnished for use with the radio products and the related Documentation; provided that Licensee transfers all copies of the Software and Documentation to the transferee, and Licensee and the transferee sign a transfer form to be provided by Motorola upon request, obligating the transferee to be bound by this Agreement.

Section 8 TERM AND TERMINATION

8.1 Licensee's right to use the Software and Documentation will begin when the Primary Agreement is signed by both parties and will continue for the life of the Designated Products with which or for which the Software and Documentation have been provided by Motorola, unless Licensee breaches this Agreement, in which case this Agreement and Licensee's right to use the Software and Documentation may be terminated immediately upon notice by Motorola.

8.2 Within thirty (30) days after termination of this Agreement, Licensee must certify in writing to Motorola that all copies of the Software have been removed or deleted from the Designated Products and that all copies of the Software and Documentation have been returned to Motorola or destroyed by Licensee and are no longer in use by Licensee.

8.3 Licensee acknowledges that Motorola made a considerable investment of resources in the development, marketing, and distribution of the Software and Documentation and that Licensee's breach of this Agreement will result in irreparable harm to Motorola for which monetary damages would be inadequate. If Licensee breaches this Agreement, Motorola may terminate this Agreement and be entitled to all available remedies at law or in equity (including immediate injunctive relief and repossession of all non-embedded Software and associated Documentation unless Licensee is a Federal agency of the United States Government).

Section 9 UNITED STATES GOVERNMENT LICENSING PROVISIONS

This Section applies if Licensee is the United States Government or a United States Government agency. Licensee's use, duplication or disclosure of the Software and Documentation under Motorola's copyrights or trade secret rights is subject to the restrictions set forth in subparagraphs (c)(1) and (2) of the Commercial Computer Software-Restricted Rights clause at FAR 52.227-19 (JUNE 1987), if applicable, unless they are being provided to the Department of Defense. If the Software and Documentation are being provided to the Department of Defense, Licensee's use, duplication, or disclosure of the Software and Documentation is subject to the restricted rights set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 (OCT 1988), if applicable. The Software and Documentation may or may not include a Restricted Rights notice, or other notice referring to this Agreement. The provisions of this Agreement will continue to apply, but only to the extent that they are consistent with the rights provided to the Licensee under the provisions of the FAR or DFARS mentioned above, as applicable to the particular procuring agency and procurement transaction.

Section 10 CONFIDENTIALITY

Licensee acknowledges that the Software and Documentation contain Motorola's valuable proprietary and Confidential Information and are Motorola's trade secrets, and that the provisions in the Primary Agreement concerning Confidential Information apply.

Section 11 LIMITATION OF LIABILITY

The Limitation of Liability provision is described in the Primary Agreement.

Section 12 NOTICES

Notices are described in the Primary Agreement.

Section 13 GENERAL

13.1. **COPYRIGHT NOTICES.** The existence of a copyright notice on the Software will not be construed as an admission or presumption of publication of the Software or public disclosure of any trade secrets associated with the Software.

13.2. **COMPLIANCE WITH LAWS.** Licensee acknowledges that the Software is subject to the laws and regulations of the United States and Licensee will comply with all applicable laws and regulations, including export laws and regulations of the United States. Licensee will not, without the prior authorization of Motorola and the appropriate governmental authority of the United States, in any form export or re-export, sell or resell, ship or reship, or divert, through direct or indirect means, any item or technical data or direct or indirect products sold or otherwise furnished to any person within any territory for which the United States Government or any of its agencies at the time of the action, requires an export license or other governmental approval. Violation of this provision is a material breach of this Agreement.

13.3. **ASSIGNMENTS AND SUBCONTRACTING.** Motorola may assign its rights or subcontract its obligations under this Agreement, or encumber or sell its rights in any Software, without prior notice to or consent of Licensee.

13.4. **GOVERNING LAW.** This Agreement is governed by the laws of the United States to the extent that they apply and otherwise by the internal substantive laws of the State of Florida. The terms of the U.N. Convention on Contracts for the International Sale of Goods do not apply. In the event that the Uniform Computer Information Transaction Act, any version of this Act, or a substantially similar law (collectively "UCITA") becomes applicable to a party's performance under this Agreement, UCITA does not govern any aspect of this Agreement or any license granted under this Agreement, or any of the parties' rights or obligations under this Agreement. The governing law will be that in effect prior to the applicability of UCITA.

13.5. **THIRD PARTY BENEFICIARIES.** This Agreement is entered into solely for the benefit of Motorola and Licensee. No third party has the right to make any claim or assert any right under this Agreement, and no third party is deemed a beneficiary of this Agreement. Notwithstanding the foregoing, any licensor or supplier of third party software included in the Software will be a direct and intended third party beneficiary of this Agreement.

13.6. **SURVIVAL.** Sections 4, 5, 6.3, 7, 8, 9, 10, 11 and 13 survive the termination of this Agreement.

13.7. **ORDER OF PRECEDENCE.** In the event of inconsistencies between this Exhibit and the Primary Agreement, the parties agree that this Exhibit prevails, only with respect to the specific subject matter of this Exhibit, and not the Primary Agreement or any other exhibit as it applies to any other subject matter.

13.8. **SECURITY.** Motorola uses reasonable means in the design and writing of its own Software and the acquisition of third party Software to limit Security Vulnerabilities. While no software can be guaranteed to be free from Security Vulnerabilities, if a Security Vulnerability is discovered, Motorola will take the steps set forth in Section 6 of this Agreement.

Exhibit C

Pricing and Payment

Per Section 5, the Contract Price for the Lifecycle Support Service in U.S. dollars is:

FY2016	\$366,700
FY2017	\$366,700
FY2018	\$840,250
FY2019	\$840,250
FY2020	\$840,250
FY2021	\$840,250

ATTACHMENT 1- PRICING AND PAYMENT FOR ALL OTHER SERVICES

- **Onsite Infrastructure with Local Dispatch, Infrastructure Repair**
- **Network Preventive Maintenance**
- **SSC Connection Priority Support**
- **Security Monitoring**
- **Security Update Service (SUS)**
- **NICE Gold Maintenance**

<u>SERVICE</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>	<u>FY2020</u>	<u>FY2021</u>
Onsite Infrastructure Response With Local Dispatch, Infrastructure Repair	\$1,580,481.53	\$1,580,481.53	\$1,580,481.53	\$1,580,481.53	\$1,580,481.53	\$1,580,481.53
Network Preventative Maintenance	\$51,766.31	\$51,766.31	\$51,766.31	\$51,766.31	\$51,766.31	\$51,766.31
SSC Connection Priority Support	\$44,833.76	\$44,833.76	\$44,833.76	\$44,833.76	\$44,833.76	\$44,833.76
Security Monitoring	\$31,840.42	\$31,840.42	\$31,840.42	\$31,840.42	\$31,840.42	\$31,840.42
Security Update Service (SUS)	\$44,624.63	\$44,624.63	\$44,624.63	\$44,624.63	\$44,624.63	\$44,624.63
NICE Gold Maintenance	\$125,505.36	\$125,505.36	\$125,505.36	\$125,505.36	\$125,505.36	\$125,505.36
Subtotal	\$1,879,052.00	\$1,879,052.00	\$1,879,052.00	\$1,879,052.00	\$1,879,052.00	\$1,879,052.00
Lifecycle Service Agreement	\$366,700	\$366,700	\$840,250	\$840,250	\$840,250	\$840,250
Total	\$2,245,752.00	\$2,245,752.00	\$2,719,302.00	\$2,719,302.00	\$2,719,302.00	\$2,719,302.00
Monthly	\$187,146.00	\$187,146.00	\$226,608.50	\$226,608.50	\$226,608.50	\$226,608.50

Statement of Work

OnSite Infrastructure Response With Local Dispatch

1.0 Description of Service

OnSite Infrastructure Response provides for on-site technician Response by a Servicer. A Servicer will respond to the Customer location based on pre-defined Severity Levels set forth in the Severity Definitions Table and Response times set forth in the Response Time Table in order to Restore the System.

The terms and conditions of this Statement of Work (SOW) are an integral part of Motorola's Service Terms and Conditions or other applicable Agreement to which it is attached and made a part thereof by this reference.

2.0 Motorola Servicer has the following responsibilities:

- 2.1 Continuously receive service requests.
- 2.2 Assign and dispatch technical resources and provide estimated time of arrival (ETA) to Customer.
- 2.3 Servicer will perform the following on-site:
 - 2.3.1 Run diagnostics on the Infrastructure or FRU.
 - 2.3.2 Replace defective Infrastructure or FRU, as applicable. Customer, Servicer or Motorola may provide Infrastructure or FRU.
 - 2.3.3 Provide materials, tools, documentation, physical planning manuals, diagnostic/test equipment and any other requirements necessary to perform the Maintenance service.
 - 2.3.4 If a third party Vendor is needed to Restore the System, the Servicer may accompany that Vendor onto the Customer's premises.
- 2.4 Verify with Customer that Restoration is complete or System is functional. If Customer cannot be contacted within twenty (20) minutes of Restoration, the Servicer will leave the Customer site.
- 2.5 Provide the service ticket document to Customer, when requested. Service ticket document should include the following:
 - 2.5.1 Resolution action.
 - 2.5.2 Provide defective FRU or part number (model #) used.

3.0 Customer has the following responsibilities:

- 3.1 Contact Servicer, as necessary, to request service Continuously.
- 3.2 Allow Servicers access to Equipment.
- 3.3 Supply Infrastructure or FRU as needed in order for Motorola to Restore the System as set forth in paragraph 2.3.2.
- 3.4 Maintain and store in an easily accessible location any and all Software needed to Restore the System.
- 3.5 Maintain and store in an easily accessible location proper System backups.
- 3.6 For E911 systems, test the secondary/backup PSAP connection to be prepared in the event of a catastrophic failure of a system. Train appropriate personnel on the procedures to perform the function of switching to the backup PSAP.
- 3.7 Contact the Servicer upon expiration of Response time goal.
- 3.8 Upon being contacted by the Servicer requesting Verification of a Restoration as described above in Section 2.4, respond to that request within twenty (20) minutes.
- 3.9 Cooperate with Motorola and perform all acts that are reasonable or necessary to enable Motorola to provide this service to Customer.

Severity Definitions Table

Severity Level	Problem Types
Severity 1	<ul style="list-style-type: none"> Response is provided Continuously Major System failure 33% of System down 33% of Site channels down Site Environment alarms (smoke, access, temp, AC power). This level is meant to represent a major issue that results in an unusable system, sub-system, Product, or critical features from the Customer's perspective. No Work-around or immediate solution is available.
Severity 2	<ul style="list-style-type: none"> Response during Standard Business Day Significant System Impairment not to exceed 33% of system down System problems presently being monitored This level is meant to represent a moderate issue that limits a Customer's normal use of the system, sub-system, product, or major non-critical features from a Customer's perspective
Severity 3	<ul style="list-style-type: none"> Response during Standard Business Day Intermittent system issues Information questions Upgrades/preventative maintenance This level is meant to represent a minor issue that does not preclude use of the system, sub-system, product, or critical features from a Customer's perspective. It may also represent a cosmetic issue, including documentation errors, general usage questions, recommendations for product enhancements or modifications, and scheduled events such as preventative maintenance or product/system upgrades.

Response Time Table (Customer's Response Time Classification is designated in the Service Agreement)

Severity Level	Regular Response Time	Premier Response Time	Limited Response Time
Severity 1	Within 4 hours from receipt of Notification Continuously	Within 2 hours from receipt of Notification Continuously	Within 4 hours from receipt of Notification Standard Business Day
Severity 2	Within 4 hours from receipt of Notification Standard Business Day	Within 4 hours from receipt of Notification Standard Business Day	Within 4 hours from receipt of Notification Standard Business Day
Severity 3	Within 24 hours from receipt of Notification Standard Business Day	Within 24 hours from receipt of Notification Standard Business Day	Within 24 hours from receipt of Notification Standard Business Day

Statement of Work

Infrastructure Repair

1.0 Description of Services

Infrastructure Repair is a repair service for Motorola and select third party Infrastructure as set forth in the applicable attached Exhibit(s), all of which are hereby incorporated into this Statement of Work (SOW) by this reference. Customer's System type determines which exhibit is applicable (i.e. SmartZone system exhibit, SmartNet system exhibit). Infrastructure may be repaired down to the Component level, as applicable, at the Motorola Infrastructure Depot Operations (IDO). At Motorola's discretion, select third party Infrastructure may be sent to the original equipment manufacturer or third party vendor for repair. If Infrastructure is no longer supported by the original equipment manufacturer or third party vendor, Motorola may replace Infrastructure with similar Infrastructure, when possible.

The terms and conditions of this Statement of Work (SOW) are an integral part of Motorola's Service Terms and Conditions or other applicable agreement to which it is attached and made a part thereof by this reference.

2.0 Motorola has the following responsibilities:

- 2.1. Provide repair return authorization numbers when requested by Customer.
- 2.2. Receive malfunctioning Infrastructure from Customer and document its arrival, repair and return.
- 2.3. Perform the following service on Motorola Infrastructure:
 - 2.3.1. Perform an operational check on the Infrastructure to determine the nature of the problem.
 - 2.3.2. Replace malfunctioning FRU or Components.
 - 2.3.3. Verify that Motorola Infrastructure is returned to Motorola manufactured specifications, as applicable.
 - 2.3.4. Perform a Box Unit Test on all serviced Infrastructure.
 - 2.3.5. Perform a System Test on select Infrastructure.
- 2.4. Provide the following service on select third party Infrastructure:
 - 2.4.1. Perform pre-diagnostic and repair services to confirm Infrastructure malfunction and eliminate sending Infrastructure with no trouble found (NTF) to third party vendor for repair, when applicable.
 - 2.4.2. Ship malfunctioning Infrastructure to the original equipment manufacturer or third party vendor for repair service, when applicable.
 - 2.4.3. Track Infrastructure sent to the original equipment manufacturer or third party vendor for service.
 - 2.4.4. Perform a post-test after repair by Motorola, original equipment manufacturer, or third party vendor to confirm malfunctioning Infrastructure has been repaired and functions properly in a Motorola System configuration, when applicable.
- 2.5. Re-program repaired Infrastructure to original operating parameters based on templates provided by Customer as required by Section 3.3. If Customer template is not provided or is not reasonably usable, a standard default template will be used. If IDO determines that the malfunctioning Infrastructure is due to a Software defect, IDO reserves the right to reload Infrastructure with a similar Software version. Enhancement Release(s), if needed, are subject to additional charges to be paid by Customer unless the Customer has a Motorola Software Subscription agreement.
- 2.6. Properly package repaired Infrastructure.
- 2.7. Ship repaired Infrastructure to the Customer specified address during normal operating hours of Monday through Friday 7:00am to 7:00pm CST, excluding holidays. FRU will be sent two-day air unless otherwise requested. Select third party FRU. Motorola will pay for such shipping, unless Customer requests shipments outside of the above mentioned standard business hours and/or carrier programs, such as NFO (next flight out). In such cases, Customer will be subject to shipping and handling charges

3.0 Customer has the following responsibilities:

- 3.1. Contact or instruct Servicer to contact the Motorola System Support Center (SSC) and request a return authorization number prior to shipping malfunctioning Infrastructure or third party Infrastructure named in the applicable attached Exhibit.
 - 3.1.1. Provide model description, model number, serial number, type of System and Firmware version, symptom of problem and address of site location for FRU or Infrastructure.
 - 3.1.2. Indicate if Infrastructure or third party Infrastructure being sent in for service was subjected to physical damage or lightning damage.
 - 3.1.3. Follow Motorola instructions regarding inclusion or removal of Firmware and Software applications from Infrastructure being sent in for service.
 - 3.1.4. Provide Customer purchase order number to secure payment for any costs described herein.
- 3.2 Properly package Infrastructure and ship the malfunctioning FRU, at Customer's expense and risk of loss to Motorola. Customer is responsible for properly packaging the Customer malfunctioning Infrastructure FRU to ensure that the shipped Infrastructure arrives un-damaged and in repairable condition. Clearly print the return authorization number on the outside of the packaging.
- 3.3 Maintain templates of Software/applications and Firmware for re-loading of Infrastructure as set forth in paragraph 2.5.
- 3.4 For Digital In-Car Video Infrastructure, remove video from equipment prior to sending Infrastructure in for repair. Video retrieval is a separate service and is not included as part of this SOW. Additional services and fee applies.
- 3.5 Cooperate with Motorola and perform all acts that are reasonable or necessary to enable Motorola to provide the Infrastructure Repair services to Customer.
- 3.6 Customer is responsible for maintaining their RF and dispatch sites to R56 standards. Equipment failure deemed a result of non-conforming sites will not be covered by this agreement, and is a customer responsibility. It is recommended that an inspection be performed annually by a R56-certified party.

4.0 In addition to any exclusions named in Section 5 of the Service Terms and Conditions or in any other underlying Agreement to which this SOW is attached, the following items are excluded from Infrastructure Repair:

1. All Infrastructure over seven (7) years from product cancellation date.
2. All Broadband/WiNS Infrastructure three (3) years from product cancellation date.
3. Physically damaged Infrastructure.
4. Third party Equipment not shipped by Motorola.
5. Consumable items including, but not limited to, batteries, connectors, cables, tone/ink cartridges.
6. Video retrieval from Digital In-Car Video equipment.
7. Test equipment.
8. Racks, furniture and cabinets.
9. Firmware and/or Software upgrades.

ASTRO® 25 Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Antenna Systems	Excludes all Equipment such as bi-directional amplifiers, multicouplers, combiners, tower top pre-amplifiers, antennas, cables, towers, tower lighting, and transmission lines
Backhaul	Includes PTP (Point-to-Point Wireless) PTP 49600 and PTP 800 licensed series Excludes all other PTP technologies
Base Station(s) and Repeater(s)	Includes Quantar, MTR3000, STR3000, GTR8000, GTR8000 HPD, IntelliRepeater. Network Management (Please refer to the SOW for details) is not available on all stations. Quantar high power booster power amplifier, power supply and control board Excludes Fan Modules, Dual Circulator Tray, Site RMC Tray
Central Electronics Bank(s)	Includes Logging Recorder Interface and Network Hub Excludes all other technologies see SOW specifically for NICE logging recorders
Channel Bank(s)	Includes Premisys, Telco, IMACS models 600, 800. Excludes Siemens
Comparator(s)	Includes Spectratrac, Digitac, and ASTRO-tac 9600, ASTRO-tac 3000, GMC8000, Comparators.
Computer(s)/Workstations/Modems	Includes computers (Pentium I, II, III, IV) directly interface with or control the communications System, including Systemwatch II, PT800 tablet HP x1100, HPx2100, HP xw4000-4600, HPz400, HP VL600, HP VL800, HPz400, ML850 laptop, MW810, ML900 laptop, ML910 laptop, Compaq XW4000. Includes keyboards, mice, trackballs. Excludes all other laptop and desktop computer technologies and all 286, 386, 486 computers: defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel display image retention.
Console(s)	Includes Centracom Gold Elite, MCC7500, MCC5500, MIP5000, VPM, as part of complete communication System – including headset jacks, dual footswitches, and gooseneck microphones. Excludes cables
Controller - trunking	Includes SmartNet II prime and remote controllers, MTC3600, GCP8000, Site Controller PSC9600, CSC7000, MTC9600, MZC3600, MZC5000 (Includes Netra240 & T5220). Excludes SSMT and SCMS controllers, CD ROM Drive, Fan Tray
Dictaphones and Recording Equipment	Excludes all types and models.
Digital Interface Unit(s)	Included
Digital Signaling Modem(s)	Included upon modem model availability
Digital Voice Modem(s)	Included upon modem model availability
Embassy Switch	Includes AEB, AIMI, ZAMBI, AMB
Firewalls	Included
Intrusion Detector	Includes Nortel Alteon ASF5105, 5106, Juniper SS520, ISSGI40, SSG5, ISGI000C, ISG2000
ISSI Gateway	Includes Proventia 201 Linux IDSS, Proventia CX4002C
Links	Includes T5220 Sun server Solaris 10 OS
Logging Recorder	Includes PTP 49600 and 800 licensed series
Management Terminals	Excludes all technologies see SOW specifically for NICE logging recorders
MBEX(s) or NOVA Interconnect	Includes computers (Pentium I, II, III, IV) that directly interface with or control the communications System, including Systemwatch II. Excludes laptop computers and all 286, 386, 486 computers.
Microwave Equipment.	Included
Monitor(s)	Excluded from service agreement but may be repaired on an above contract, time and material basis. All Equipment must be shipped to IDO. Excludes any on-site services.
Motobridge	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications System. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel displays image retention, as well as monitors that were not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number.
Moscad	Included
	Includes NFM (Network Fault Management), as part of communication System only, RTU, SDM Site Manager RTU. Standalone MOSCAD and System Control and Data Acquisition (SCADA) must be quoted separately. Includes FSA4000. Excludes all other fire alarming systems.

ASTRO 25 Infrastructure Repair cont.	Inclusions, Exclusions, Exceptions and Notes
Network Fault Management	Includes Full Vision, Unified Event Manager Excludes NMC
Gateway	Includes PDG:CPX8216, IVD & HPD PDG on HP DL360, MOTOBRIDGE
Printer(s)	Includes printers that directly interface with the communications system.
RAS(s)	Excludes RAS 1100, 1101 and 1102
Receiver(s)	Includes Quantar, MTR2000 and ASTRO-TAC, GPW8000, GTR8000, GTR8000 HPD Receivers. Excludes Fan Modules, Dual Circulator Tray, Site RMC Tray
Routers	Includes GGM8000, ST5500, ST5598, S2500-S6000
Servers	Includes Netra 240, Netra T5220, cPCI, HP DL360, HP ML370, HP ML110, HP ML530, HP TC2110, 2120 HP InfoVista Server, IR8000 series, LX4000 series, Intel Server TSRL-T2, TIGPR2U, Proventia 201 Linux IDSS, Proventia GX4002C, Trak9100. Network Management Server includes cPCI Chassis, Power Supply, Fan Tray, Controller Hard Drive, CD ROM Drive, Tape Drive, CPU, Client PC's, Core Security Management Server, Firewall Servers, Intrusion Detection Sensor Server. Excludes Dell Servers, Monitors, Memory Module 0182915Y02, Rear Fan RLN5352, Central Process Card 0182915Y01
Simulcast Distribution Amplifier(s)	Included
Site Frequency Standard(s)	Includes Rubidium, GPS and Neteclocks systems sold with the Motorola System.
Secure	Includes KMF crypto card, end to end Cryptor for IVD PDEG Cryptor
SMARTX	Includes VPM
Switch	Includes Nortel Passport PBX, Cisco Catalyst 6509, HP 5308 LAN switch, HP ProCurve Switch 2524, 2650, 2626, HP3500, HP2610, 3Com PS40, SS1100
Telco PBX	Includes Avaya Dfinity PBX, S8300, S8500, Intel Server (ACSS), TSRLT2, TIGPR2U
Terminal Servers	Includes IR8000, LX4000S, LX4000T, Paradyne
Universal Simulcast Controller Interface(s)	Included
UPS Systems	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any on-site services.
Workstation	Included

SmartZone System Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Antenna Systems	Excludes all Equipment such as bi-directional amplifiers, multicouplers, combiners, tower top pre-amplifiers, antennas, cables, towers, tower lighting, and transmission lines.
Base Station(s) and Repeater(s)	Includes: Quantar, Quantro, Digital, MTR2000 ONLY
Central Electronics Bank(s)	Includes Logging Recorder, Interface and Network Hub Excludes all other technologies see SOW specifically for NICE logging recorders
Channel Bank(s)	Includes Premisys and Telco Excludes Siemens
Comparator(s)	Includes Spectratrac, Digitac, and ASTRO-tac Comparators
Computer(s)	Includes computers (Pentium I, II, III, IV) that directly interface with or control the communications System, including Systemwatch II, keyboards, mice and trackballs. Excludes laptop computers and all 286, 386, 486 computers, defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel display image retention
Console(s)	Includes Centracom Gold Elite, MCC7500, MCC5500, MIP5000 as part of complete communication System – including headset jacks, dual footswitches, and gooseneck microphones. Excludes cables
Controller(s) -Trunking	Includes SmartNet II prime and remote controllers Excludes SSMT and SCMS controllers.
Dictaphones, Logging Recorders and Recording Equipment	Excludes all other technologies see SOW specifically for NICE logging recorders
Digital Interface Unit(s)	Included
Digital Signaling Modem(s)	Included upon modem model availability
Digital Voice Modem(s)	Included upon modem model availability
Embassy Switch	Includes AEB, AIMI, ZAMBI, AMB
Management Terminals	Includes computers (Pentium I, II, III, IV) that directly interface with or control the communications System, including Systemwatch II Excludes laptop computers and all 286, 386, 486 computers
MBEX(s) or NOVA Interconnect	Included
Microwave Equipment	Excluded from service agreement but may be repaired on an above contract, time and material basis. All Equipment must be shipped to IDO. Excludes any on-site services.
Monitor(s)	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications System. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel displays image retention as well as monitors that were not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number
Moscad	Includes NFM (Network Fault Management), as part of communication System only. Standalone MOSCAD and System Control and Data Acquisition (SCADA) must be quoted separately. Includes FSA4000 Excludes all other fire alarming systems.
Motobridge	Included
Network Fault Management	Includes Full Vision Excludes NMC
Printer(s)	Includes printers that directly interface with the communications System.
RAS(s)	Excludes RAS 1100, 1101 and 1102
Receiver(s)	Includes Quantar and MTR2000, ASTRO-TAC Receivers
Simulcast Distribution Amplifier(s)	Included
Site Frequency Standard(s)	Includes Rubidium, GPS and Netclocks systems sold with the Motorola System. Excludes MFS -Rubidium Standard Network Time and Frequency devices
Universal Simulcast Controller Interface(s)	Included
UPS Systems	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any on-site services.
Zone Manager	Excludes HP715/33, HP 715/50 servers. Excludes x-terminals NDS14C and NDS17C
Zone Controller(s)	Includes console terminals. Excludes all Sun/IMP hard drives <u>except</u> TLN3495A 0820 1 GB drive as well as the following SUN/IMP CPUSET's: TLN3278B 0406, TLN3343A 0424 and TLN3278A 0181/0389.

SmartNet System Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Antenna Systems	Excludes all Equipment such as bi-directional amplifiers, multicouplers, combiners, tower top pre-amplifiers, antennas, cables, towers, tower lighting, and transmission lines
Base Station(s) and Repeater(s)	Includes Quantar, Quantro, Digital MSF5000, MTR2000, and Desktrac L35SUM7000-T Repeaters ONLY. Network Management (please refer to the SOW for details) is not available on all stations.
Central Electronics Bank(s)	Includes Logging Recorder Interface and Network Hub Excludes all other technologies see SOW specifically for NICE logging recorders
Channel Bank(s)	Includes Premisys and Telco. Excludes Siemens
Comparator(s)	Includes Spectratrac, Digitac, and ASTRO-tac Comparators.
Computer(s)	Includes computers (Pentium I, II, III, IV) directly interface with or control the communications System, including Systemwatch II, keyboards, mice and trackballs, defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel display image retention.
Console(s)	Includes Centracom Gold Elite, MCC7500, MCC5500, MIP5000 as part of complete communication System – including headset jacks, dual footswitches, and gooseneck microphones. Excludes cables
Controller - trunking	Includes SmartNet II prime and remote controllers. Excludes SSMT and SCMS controllers.
Dictaphones, Logging Recorders and Recording Equipment	Excludes all other technologies see SOW specifically for NICE logging recorders
Digital Interface Unit(s)	Included
Digital Signaling Modem(s)	Included upon modem model availability
Digital Voice Modem(s)	Included upon modem model availability
Embassy Switch	Includes AEB, AIMI, ZAMBI, AMB
Management Terminals	Includes computers (Pentium I, II, III, IV) directly interface with or control the communications System, including Systemwatch II. Excludes laptop computers and all 286, 386, 486 computers.
MBEX(s) or NOVA Interconnect	Included
Microwave Equipment.	Excluded from service agreement but may be repaired on an above contract, time and material basis. All Equipment must be shipped to IDO. Excludes any on-site services.
Monitor(s)	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications System. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel displays image retention as well as monitors not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number.
Moscad	INFM (Network Fault Management), as part of communication System only. Standalone MOSCAD and System Control and Data Acquisition (SCADA) must be quoted separately. Includes FSA4000. Excludes all other fire alarming systems.
Motobridge	Included
Network Fault Management	Includes Full Vision. Excludes NMC
Printer(s)	Includes printers that directly interface with the communications System.
RAS(s)	Excludes RAS 1100, 1101 and 1102
Receiver(s)	Includes Quantar, MTR2000 and ASTRO-TAC Receivers.

SmartNet System Infrastructure cont.	Inclusions, Exclusions, Exceptions and Notes
Simulcast Distribution Amplifier(s)	Included
Site Frequency Standard(s)	Includes Rubidium, GPS and Netclocks systems sold with the Motorola System. Excludes MFS -Rubidium Standard Network Time and Frequency devices
Universal Simulcast Controller Interface(s)	Included
UPS Systems.	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any on-site services.

Broadband Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Access Points	Includes PMP (Canopy), Motomesh Duo, Motomesh Quattro, Meshcam, Motomesh Solo, Motomesh AP7181 intelligent access points. Excludes all other technologies
Backhaul	Includes PMP (Canopy) and PTP (Point-to-Point Wireless) PTP 49600 and 800 licensed series Excludes all other technologies
Cables, connectors and testers	Excluded
Cameras	Includes Meshcam Excludes all other technologies, fixed black & white, color, pan tilt zoom analog, pan tilt zoom IP, fixed hybrid (IP and Analog) cameras
Cluster Management Modules (CMM)	Includes PMP (Canopy). Excludes all other technologies
Digital Video Recorder	Includes Mobile Video Enforcer Excludes all other technologies
Docking Station	Includes Mobile Video Enforcer Excludes all other technologies
GPS Synch Box	Excluded
Links	Includes PTP 49600 and 800 licensed series
Mobile Internet Switching Controller(MISC)	Excluded
Modems	Includes Mobile Video Enforcer Excludes all other technologies
Monitors	Includes Mesh, MotoMesh Excludes all other technologies
Mounting Bracket	Excluded
Multiplexers	Excluded
Network Interface Card	Excludes RAD data multiplexers
Network Switches	Includes Mesh, MotoMesh, Meshcam Excludes all other technologies
Networking Enablers	Included
Personal Tracking Device	Excludes Asymmetric DSL, Broadband Gateway, Asymmetric Customer Premise Equipment, Symmetric DSL, Broadband Gateway, Symmetric DSL-CPE's and accessories
Power Supply	Includes MeshTrack Excludes all other technologies
Reflector Hardware Kit	Included
Server	Excluded
Software	Included HP DL360, Mobile Video Enforcer system server Excludes all other technologies
Subscriber Modules	Excluded
Surge Suppressor/LPU	Includes, PMP (Canopy) Excludes all other technologies
UPS	Excluded
Video Recording System	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any one-site services.
Wireless Router AC and DC Input	Includes Mobile Video Enforcer Excludes all other technologies

Conventional System Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Antenna Systems	Excludes all Equipment such as bi-directional amplifiers, multicouplers, combiners, tower top pre-amplifiers, antennas, cables, towers, tower lighting, and transmission lines
Base Station(s) and Repeater(s)	Quantar, Quantro, MTR2000, MTR3000, GTR8000 including IPCCGW. Excludes MICOR and MSF5000
Central Electronics Bank(s)	Includes logging recorder interface and network hub Excludes all other technologies see SOW specifically for NICE logging recorders
Channel Bank(s)	Includes Premisys and Telco. Excludes Siemens
Comparator(s)	Includes Spectratrac, Digitac, ASTRO-tac, GMC8000.
Computer(s)	Includes computers (Pentium I, II, III, IV) directly interface with or control the communications System, including Systemwatch II, keyboards, mice and trackballs. Excludes laptop computers and all 286, 386, 486 computers. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel display image retention.
Console(s)	Includes Centracom Gold Elite, MCC7500, MCC5500, MIP5000 as part of complete communication System – including headset jacks, dual footswitches, and gooseneck microphones. Excludes cables and Commandstar mother board CDN6271. Commandstar and Commandstar Lite are also excluded as a conventional system operator position but can be covered when services are purchased separately.
Dictaphones, Logging Recorders and Recording Equipment	Excludes all technologies see SOW specifically for NICE logging recorders
Digital Interface Unit(s) (DIU)	Included
Digital Signaling Modem(s)	Included upon modem model availability
Embassy Switch	Includes AEB, AIMI, ZAMBI, AMB
Microwave Equipment.	Excluded from service agreement but may be repaired on an above contract, time and material basis. All equipment must be shipped to IDO. Excludes any on-site services.
Monitor(s)	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications System. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel displays image retention as well as monitors not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number.
Moscad	Includes NFM (Network Fault Management), as part of communication System only. Standalone MOSCAD and System Control and Data Acquisition (SCADA) must be quoted separately. Includes FSA4000 Excludes all other fire alarming systems.
Motobridge	Included
Printer(s)	Includes printers that directly interface with the communications System.
Receiver(s)	Includes Quantar, MTR2000, ASTRO-TAC, GPW8000 receivers.
Simulcast Distribution Amplifier(s)	Included
Site Frequency Standard(s)	Includes Rubidium, GPS and Netclocks systems sold with the Motorola System. Excludes MFS -Rubidium Standard Network Time and Frequency devices
Universal Simulcast Controller Interface(s)	Included
UPS Systems.	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any on-site services.

Data System Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Base Station(s) and Repeater(s)	Includes Quantar (DSS3, DBS), GTR8000.
Computer(s)	Includes computers (Pentium I, II, III, IV) that directly interface with or control the communications System. Includes keyboards, mice and trackballs. Excludes laptop computers and all 286, 386, 486 computers. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel display image retention.
Dictaphones , Logging Recorders and Recording Equipment	Includes NICE Excludes all technologies see SOW specifically for NICE logging recorders
Microwave Equipment.	Excluded from service agreement but may be repaired on an above contract, time and material basis. All equipment must be shipped to IDO. Excludes any on-site services.
Monitor(s)	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications System. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel displays image retention as well as monitors not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number.
Printer(s)	Includes printers that directly interface with the communications System.
Radio Network Controller	Includes One (1) RNC and One (1) RNC Console. Redundant RNC's must be quoted separately. Excludes RNC1000, NCP500, NCP2000, NCP2500 and NCP3000.
Site Data Link Modem(s)	Included
UPS Systems.	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any on-site services.
Wireless Network Gateway	Excluded from the prime/remote site or system agreement but can be covered when services are purchased separately.

Cassidian Communications Infrastructure Repair w Advanced Replacement Vesta Pallas, Vesta Standard (Maars/ComCentrex), Vesta Meridian and Sentinel Patriot Systems	Inclusions, Exclusions, Exceptions and Notes
ACU (Auto Control Unit)	Includes Vesta systems only Excludes Sentinel Patriot
ARU (Alarm Reporting Unit)	Included
ALI (Automatic Location Identification) Controller	Includes Analog Station Card(s), Called ID Board(s), Conference Board(s), DTMF Tone Receiver Board(s), Digital Station Card(s), E&M Card(s), Ground Loop Start Card(s), MF Receiver Board(s), 911 Line Card(s)
ANI (Asynchronous Network Interface) Controller	Included
BCM (Business Communication Manager)	Includes Vesta Pallas only Excludes all other technologies
Cable(s)	Excluded
CIM (Console Interface Module)	Includes Sentinel Patriot Excludes all other technologies
CRU (Call Record Unit)	Included
CIU (CAD Interface Unit)	Included
Computer(s)/Workstation	Includes computers sourced by Cassidian Communications and sold by Motorola that directly interface with or control the Cassidian Communications Systems, monitor, sound card, keyboards, mice and trackballs Excludes defective or phosphor-burned cathode ray tubes (CRT) and burned-in flat panel display image retention.
Controllers	Includes Vesta Standard Excludes all other technologies
DBU (Data Base Unit)	Includes Vesta Standard Excludes all other technologies
Digital Logging Recorders, Logging Recorders and Recording Equipment	Includes Pyxis, Cassidian Communications sourced and sold by Motorola Excludes all other technologies see SOW specifically for NICE logging recorders
Herbie	Includes Vesta systems only Excludes Sentinel Patriot
Line Boosters/Amplifier/Short haul modems	Excluded
Modified Network LAN Switch	Included
Modem(s)	Includes ALI modem sources and sold by Motorola Excludes all other technologies
Monitor(s)	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications Systems Excludes Non-Certified monitors, defective or phosphor-burned cathode ray tubes (CRT), flat panel monitors with burned in image retention and monitors not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number.
MTU (Multi-line Trunk Unit)	Includes Vesta Pallas only Excludes All other technologies
Printer(s)	Includes Cassidian Communications sourced and sold by Motorola that directly interface with the communications System
Power Supplies, PSU (Power Supply Unit)	Includes Vesta Pallas, Vesta Standard Excludes all other technologies
RMU (Remote Maintenance Unit)	Includes Vesta Standard only Excludes all other technologies
Ring Generator(s)	Included
Routers	Included
RIS (Radio Interface Subset)	Included (note, only works with the Herbie)
Server(s) ALI	Includes Vesta servers, Sentinel Patriot Excludes all other technologies
Telephone(s)	Includes 911 and KEM administrator telephone sourced with the 911 System and sold by Motorola Excludes Nortel (Avaya) telephone sets
TIU (Trunk Interface Unit)	Includes Vesta Standard Excludes all other technologies

Console Only Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Card Cages	Included
Central Electronics Bank(s) (CEB)	Includes Logging Recorder Interface and Network Hub, Base Interface Module (BIM), Console Operator Interface Module (COIM), Operator Interface Module (OMI). Excludes all other technologies see SOW specifically for NICE logging recorders
Central Electronic Shelf (CES)	Included
Computer(s)	Includes computers that directly interface with CEB. Includes keyboards, mice and trackballs. Excludes laptop computers and all 286, 386, 486 computers. Defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel display image retention.
Console(s)	Includes consoles (CommandSTAR, CommandSTAR lite, Centracom Gold Elite MCC7500, MCC7500 w/ VPM, MCC5500, MIP5000, MC1000, MC2000, MC2500, MC3000) as part of complete communication System – Including headset jacks, dual footswitches, and gooseneck microphones and Console Interface Electronics. Excludes cables
Console Audio Box (CAB)	Included
Dictaphones, Logging Recorders and Recording Equipment	Excludes all technologies see SOW specifically for NICE logging recorders
Junction Box	Included
Microwave Equipment.	Excluded from service agreement but may be repaired on an above contract, time and material basis. All Equipment must be shipped to IDO. Excludes any on-site services.
Monitor(s)	Includes all Motorola certified monitors connected to computers that directly interface with or control the communications System. Excludes defective or phosphor-burned cathode ray tubes CRT(s) and burned-in flat panel displays image retention as well as monitors not shipped by Motorola and/or cannot be confirmed by a Motorola factory order number.
Site Frequency Standard(s)	Includes Netclocks systems Excludes MFS -Rubidium Standard Network Time and Frequency devices
UPS Systems.	Excluded from service agreements but may be repaired on an above contract, time and material basis. All UPS Systems must be shipped to IDO for repair. Excludes batteries and any on-site services.

Digital In-Car Video Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
Cables, connectors and testers	Excluded
Cameras	Includes 22X Front Camera. Excludes rear cameras
Data Talker Wireless Transmitters	Excluded
Digital Video Recorder	Includes Base unit running DP-2 software
Data Storage Module	Included
LCD Monitor	Includes DP-1 & DP-2 versions only
Video Retrieval	It is the customer's responsibility to remove the video before sending the DSM into the Motorola Repair Depot for repair. Video retrieval is a separate service and is excluded from this SOW.

MOTOTRBO Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes
XRC9000 Single Site or Multi Site Controller	Included TT2213* single site; TT2215* multi site
MTR3000	Includes T3000
MIP5000 MOTOTRBO Gateway	Includes L3598

Statement of Work

Network Preventative Maintenance

1.0 Description of Service

Network Preventative Maintenance will provide an operational test and alignment, on the Customer's Infrastructure Equipment (infrastructure or fixed network equipment only) to ensure the Infrastructure meets original manufacturer's specifications, as set forth in the applicable attached Exhibit(s), all of which are hereby incorporated by this reference. Customer's System type determines which Exhibit is applicable (i.e. SmartZone system exhibit, SmartNet system exhibit). Network Preventative Maintenance will be performed during Standard Business Days. If the System or Customer requirements dictate this service must occur outside of Standard Business Days, Motorola will provide an additional quotation. Customer is responsible for any charges associated with helicopter or other unusual access requirements or expenses.

The terms and conditions of this SOW are an integral part of Motorola's Service Terms and Conditions or other applicable agreement to which it is attached and made a part thereof by this reference.

2.0 Motorola has the following responsibilities:

- 2.1 Notify the Customer of any possible System downtime needed to perform this service.
- 2.2 Physically inspect the Infrastructure Equipment in the system (equipment cabinets, general circuitry, fault indicators, cables, and connections).
- 2.3 Remove any dust, and/or foreign substances from the Infrastructure.
- 2.4 Clean filters, if applicable.
- 2.5 Measure, record, align, adjust the Infrastructure Equipment parameters in accordance with the manufacturer's service manuals and the Rules and Regulations of the Federal Communications Commission (FCC), where applicable.

3.0 Customer has the following responsibilities:

- 3.1 Provide preferred schedule for Network Preventative Maintenance to Motorola.
- 3.2 Authorize and acknowledge any scheduled System downtime.
- 3.3 Maintain periodic backup of databases, Software applications and Firmware.
- 3.4 Establish and maintain a suitable environment (heat, light, and power) for the Equipment location and provide the Servicer full, free, and safe access to the Equipment so that the Servicer may provide services. All sites shall be accessible by standard service vehicles.
- 3.5 Cooperate with Motorola and perform all acts that are reasonable or necessary to enable Motorola to provide the Network Preventative Maintenance services to Customer.

Astro 25 6.3 & higher System Exhibit

Infrastructure	Operational Check (where applicable)
Repeater(s), Control Station(s)	Transmitter modulation
	RF power output/reflected
	RF Frequency Measured/adjusted
	Receiver Sensitivity Measured/Adjusted
	Power Supply voltages
	Audio Input & Output Level
	Check Low Speed Data
	Combiners & Circulator Loss
	Receiver Desense/ Degradation (Full Duplex Only)
	Tx /Rx Bit Error rates
Consoles Positions/Remotes	Audio Input & Output Level
	Ethernet Operation
	CEB Power Supply Voltage, and AC Ripple
	Switches, Lights, CRT
	CEB Signal Levels
	Wiring and Grounding for each Position
	Check and Clean keyboards, CPU, CRT's
	Ambassador electronics bank diagnostics
Central Controllers, DIGITAC Comparators	Central Controller and Power Supplies
	Simulcast Controller
	ACTAC 9600 Comparator All sites on line? V.24 link health-link delays
	Receiver Multi-Couplers and Tower Mounted Amplifier
	Check for receiver to Comparator audio path.
	Router/switch performance at all sites
	Channel Bank/ transport health
GPS	Zone Controller
	GPS RX/Controller
	Frequency Standard
Site Equipment	Calibration
	Audio Network Analyzer
	Baseline Database Server
	System Manager Terminal
UPS	Site Test/System Calibration Equipment
	Batteries
	Switch-Over Operations
Other Equipment	AC/DC Voltages
	Check all system printers
	Check all modems for proper levels & synchronization
	MBX/Other telco interface common equipment
	Master Site Servers health

Smartzone System Exhibit

Infrastructure Type	Operational Check (where applicable)
Repeater(s), Control Station(s)	Transmitter modulation RF power output/reflected RF Frequency Measured/adjusted Receiver Sensitivity Measured/Adjusted Power Supply voltages Audio Input & Output Level Check Low Speed Data Combiners & Circulator Loss Receiver Desense (Full Duplex Only)
Consoles Positions/Remotes	Audio Input & Output Level Ethernet Operation CEB Power Supply Voltage, and AC Ripple Switches, Lights, CRT CEB Signal Levels Wiring and Grounding for each Position Check and Clean keyboards, CPU, CRT's
Central Controllers, Digitac, Comparators	Central Controller and Power Supplies T Bar Switched Simulcast Controller Simulcast Remote Controller Distribution Amp Digitac Comparator Receiver Multi-Couplers and Tower Mounted Amplifier Check for receiver to Comparator audio path. Is EQUILIZATION Required? Check for proper audio to Status Tone ratio Confirm that all Receiver RX Notch Filters are either IN or OUT
GPS	GPS RX/Controller Frequency Standard Calibration
Site Equipment	Audio Network Analyzer Baseline Database Server System Manager Terminal Site Test/System Calibration Equipment
UPS (if covered under Motorola Service Agreement)	Batteries Switch-Over Operations AC/DC Voltages
Other Equipment	Check all system printers Check all modems for proper levels & synchronization MBX/Other telco interface common equipment

Astro SE Exhibit

Infrastructure	Operational Check (where applicable)
Repeater(s), Control Station(s)	Transmitter modulation RF power output/reflected RF Frequency Measured/adjusted Receiver Sensitivity Measured/Adjusted Power Supply voltages Audio Input & Output Level Check Low Speed Data Combiners & Circulator Loss Receiver Desense/ Degradation (Full Duplex Only) Tx /Rx Bit Error rates
Consoles Positions/Remotes	Audio Input & Output Level Ethernet Operation CEB Power Supply Voltage, and AC Ripple Switches, Lights, CRT CEB Signal Levels Wiring and Grounding for each Position Check and Clean keyboards, CPU, CRT's Ambassador electronics bank diagnostics
Central Controllers, DIGITAC Comparators	Central Controller and Power Supplies Simulcast Controller ACTAC 9600 Comparator All sites on line? V.24 link health-link delays Receiver Multi-Couplers and Tower Mounted Amplifier Check for receiver to Comparator audio path. Router/switch performance at all sites Channel Bank/ transport health Zone Controller
GPS	GPS RX/Controller Frequency Standard Calibration
Site Equipment	Audio Network Analyzer Baseline Database Server System Manager Terminal Site Test/System Calibration Equipment
UPS	Batteries Switch-Over Operations AC/DC Voltages
Other Equipment	Check all system printers Check all modems for proper levels & synchronization MBX/Other telco interface common equipment Master Site Servers health

Astro LE Exhibit

Infrastructure	Operational Check (where applicable)
Repeater(s), Control Station(s)	Transmitter modulation
	RF power output/reflected
	RF Frequency Measured/adjusted
	Check Power supply
	Audio Input & Output Level
	Combiners & Circulator Loss
	Receiver Desense (Full Duplex Only)
HP LAN Switches	Check the light of the ports with connections
GPS	GPS RX/Controller
	Frequency Standard
	Calibration
Prime Site Equipment	Site Command Server
	Site Command Client
	AstroTACs
	Site Controller 1 and 2
	SSA Router(s)
UPS	Check Batteries
	Switch-Over Operations
	AC/DC Voltages
Other Equipment	Check all system servers
	Check all modems for proper levels & synchronization
	Other telco interface common equipment
Trunking Test	Talkgroup Call
	Multigroup Call
	Private Call
	Secure Call
System Management Test	Remote Access Test
	Station/Comparator Diagnostics
System Reliability Test	Redundant Site Controller Switching
	Multiple Control Channel Switching

SmartNet System Exhibit

Infrastructure Type	Operational Check (where applicable)
Repeater(s), Control Station(s)	Transmitter modulation, RF power output/reflected RF Frequency Measured/adjusted Receiver Sensitivity Measured/Adjusted Power Supplies Audio Input & Output Levels Combiner & Circulator Loss Receiver Desense (Full Duplex Only)
Consoles Positions/Remotes	Audio Input & Output Levels Ethernet Operation CEB Power Supply Voltage, and AC Ripple Switches, Lights, CRT CEB Signal Levels Wiring and Grounding for each Position Check and Clean keyboards, CPU, CRT's
Central Controllers, Digitac, Comparators	Central Controller and Power Supplies T Bar Switched Simulcast Controller Simulcast Remote Controller Distribution Amp Digitac Comparator Receiver Multi-Couplers Check for receiver to Comparator audio path. Is EQUALIZATION Required? Check for proper audio to Status Tone ratio Confirm that all Receiver RX Notch Filters are either IN or OUT
GPS	GPS RX/Controller Frequency Standard Calibration
Site Equipment	Audio Network Analyzer Baseline Database Server System Manager Terminal Site Test/System Calibration Equipment
UPS (if covered under Motorola Service Agreement)	Batteries Switch-Over Operations AC/DC Voltages
Other Equipment	Check all system printers Check all modems for proper levels & synchronization MBX/Other telco interface common equipment

Conventional System Exhibit

Infrastructure Type	Operational Check (where applicable)
Base Station(s), Repeater(s), Control Station(s)	Transmitter modulation,
	RF power output/reflected
	RF Frequency Measured/adjusted
	Receiver Sensitivity Measured/Adjusted
	Audio Input & Output Levels
	Combiner & Circulator Loss
	Receiver Desense (Full Duplex Only)
Consoles Positions/Remotes	Audio Input & Output Levels
	Ethernet Operation
	Controller Power Supply Voltage, and AC Ripple
	Switches, Lights, CRT
	CEB Signal Levels
	Wiring and Grounding for each Position
	Check and Clean keyboards, CPU, CRT's
Comparators (Voting) and /or Satellite Receivers	Audio Input & Output Levels
	Receiver Sensitivity Measured/Adjusted
	Comparator power supply voltage
	Check for proper signal voting
UPS (if covered under Motorola Service Agreement)	Batteries
	Switch-Over Operations
	AC/DC Voltages
Other Equipment	Check all system printers
	Check all modems for proper levels & synchronization
	MBX/Other telco interface common equipment

Data System Exhibit

Infrastructure Type	Operational Check (where applicable)
Data Base Station (QUANTAR)	RSSI Calibration Check (-90)
	Transmit Frequency Adjustments
	Transmitter Deviation Adjustments
	Transmitter modulation Compensation
	Transmitter Power out and Adjustments
	Reflect Power Measurement
	Receiver Sensitivity Test
	Receive Antenna De-sense Test
MSF 5000 Base Stations	RSSI Calibration Check
	VCO Calibration Check (.38Micro Volt)
	Injection Filter Adjustments
	Pre-selector/Image Filter Adjustments
	Transmit Frequency Adjustments
	RF Power out Measurements
	RF Forward and Reflect Trip adjust
	Transmit Deviation Adjustments
	Receiver Sensitivity Test
GEMINI Base Station	Transmitter modulation Compensation
	RSSI Calibration Check
	Transmit Frequency Adjustments
	RF Power out Measurements
	RF Forward and Reflect Trip adjust
	Transmit Deviation Adjustments
	Receiver Sensitivity Test
	Transmitter modulation Compensation
	Power Supply Voltage Check
Radio Network Controllers	Power Supply Ripple Voltage Check
	Power Supply In-take Fan
	Host connection check
	Message buffering
	RF Interface
Wireless Network Gateway	Base Interface
	Visually check system status and fault LEDs.
	Check SMIT for any module errors.
	Check each major modules
	Power Supply Voltage Check
	Visually check all cabling
UDS/Paradyne Modems	Capture all log and error reports
	Check for received line level
	Perform remote modem digital loopback test
UPS (if covered under Motorola Service Agreement)	Check telco/microwave circuit
	Batteries
	Switch-Over Operations
	AC/DC Voltages

E911 System Exhibit

Infrastructure Type	Operational Check (when applicable)
ANI Controller	Power supply check -DC Voltage
	Processor card battery test
	Review of advisory log
	Inspect phone, handsets, cords, touch tone pads, lights, and telephone instruments at main PSAP and remote location.
	Test operation of each 911 trunk and administrative phone line
	Check ANI cable routing and verify all connections (tighten cable/connector strain relief devices, review punch block wiring)
	Verify dial-up access
	Verify any spare circuit boards are operational
	Inspect ANI cabinets (ventilation/cooling, secure covers)
ALI Controller	Verify no alarm status on call screen. Check alarm/event log
	Check size of call detail records, purge if necessary
	Size of hard space remaining and advise customer. Purge if necessary.
	Test operation of all servers, terminals/clients printers, at main PSAP and remote locations
	Make test 911 calls to verify ALI information is properly displayed on all terminals/clients at main PSAP and remote locations
	Verify any spare ALI equipment or devices are operational
	If system uses local ALI or TSL, verify system properly receives Telco subscriber updates as required
	Check ALI cable routing and verify all connections (tighten cable/connector strain relief devices where necessary)
	Inspect all computer and terminal equipment (fans, vents, keyboards, CRTs, etc) .
Other	Verify ALI components are receiving proper ventilation/cooling
	Generate test alarm and verify that Motorola NMO receives outbound alarms for Site Sentry Device (SEB)
	Verify inbound remote maintenance access of both ANI and ALI functions through all remote access devices (SEB or maintenance modems)
	Check and verify proper installation of all grounding cables and connectors.
	Verify operational status of surge suppression equipment
	Verify operational status of standby power systems (UPS equipment, AC generators)

Statement of Work

SSC Connection Priority Support Service

1.0 Description of Services

The SSC Connection Priority Support service provides centralized remote telephone support for technical issues that require a high level of communications systems expertise or troubleshooting on Equipment. The Motorola System Support Center's (SSC) is staffed with technologists who specialize in the diagnosis and resolution of system performance issues. SSC Connection Priority Support Service: (i) does not include software upgrades that may be required for issue resolution; (ii) does not include Customer training; (iii) is only available for those system types supported and approved by SSC Connection Priority Support Operations and (iv) limited to Infrastructure currently supported by Motorola,

SSC Connection Priority Support is applicable to the following system types: ASTRO®, ASTRO® 25, ARC 4000, SmartZone® v2.0.3 and higher, SmartZone®/OmniLink®, E911, Private Data v2.0.3 and higher, SmartNet®, Conventional Two-Way, Wireless Broadband and Digital In-Car Video.

The terms and conditions of this Statement of Work (SOW) are an integral part of Motorola's Service Terms and Conditions or other applicable Agreement to which it is attached and made a part thereof by this reference.

2.0 Motorola has the following responsibilities:

- 2.1. Respond to requests for SSC Connection Priority Support for the Restoration of failed Systems and diagnosis of operation problems in accordance with the response times set forth in the Remote SSC Connection Priority Support Response Times Table and the Severity Level defined in the Severity Definitions Table.
 - 2.1.1. If Infrastructure is no longer supported by Motorola, SSC Connection Priority Support will diagnosis the System but may not be able to resolve the issue without the Customer replacing the Infrastructure.
- 2.2. Advise caller of procedure for determining any additional requirements for issue characterization, and Restoration which includes providing a known fix for issue resolution when available.
- 2.3. Attempt remote access to System for remote diagnostics, when possible.
- 2.4. Maintain communication with the Servicer or Customer in the field until close of the Case, as needed.
- 2.5. Coordinate technical resolutions with agreed upon third party Vendor(s), as needed.
- 2.6. Escalate and manage support issues, including Systemic issues, to Motorola engineering and product groups, as applicable.
- 2.7. Escalate the Case to the appropriate party upon expiration of a Response time.
- 2.8. Provide Configuration Change Support and Work Flow changes to Systems that have dial in or remote access capability.
- 2.9. Determine, in its sole discretion, when a Case requires more than the SSC Connection Priority Support services described in this SOW and notify Customer of an alternative course of action.

3.0 Customer has the following responsibilities:

- 3.1. Provide Motorola with pre-defined information prior to Start Date necessary to complete Customer Support Plan.
 - 3.1.1. Submit changes in any information supplied in the Customer Support Plan to the Customer Support Manager.
- 3.2. Contact the SSC in order to access the SSC Connection Priority Support Operation, provide name of caller, name of Customer, System ID number, Service Agreement number, site(s) in questions, and brief description of the problem.
- 3.3. Supply on-site presence when requested by System Support Center.
- 3.4. Validate issue resolution prior to close of the Case.

- 3.5. Allow Motorola remote access to the System by equipping the System with the necessary Connectivity.
- 3.6. Remove video from Digital In-Car Video equipment prior to contacting Motorola. If SSC Connection Priority Support assists the Customer in removing video, the Customer acknowledges, understands and agrees that Motorola does not guarantee or warrant that it will be able to extract any captured video or that any captured video will not be damaged, lost or corrupted.
- 3.7. Acknowledge that Cases will be handled in accordance with the times and priorities as defined in Remote SSC Connection Priority Support Response Times Table and the Severity Level defined in the Severity Definitions Table.
- 3.8. Cooperate with Motorola and perform all acts that are reasonable or necessary to enable Motorola to provide the SSC Connection Priority Support service to Customer.

Severity Definitions Table

Severity Level	Problem Types
Severity 1	<ul style="list-style-type: none">• Response is provided Continuously• Major System failure• 33% of System down• 33% of Site channels down• Site Environment alarms (smoke, access, temp, AC power).• This level is meant to represent a major issue that results in an unusable system, sub-system, Product, or critical features from the Customer's perspective. No Work-around or immediate solution is available.
Severity 2	<ul style="list-style-type: none">• Response during Standard Business Day• Significant System Impairment not to exceed 33% of system down• System problems presently being monitored• This level is meant to represent a moderate issue that limits a Customer's normal use of the system, sub-system, product, or major non-critical features from a Customer's perspective
Severity 3	<ul style="list-style-type: none">• Response during Standard Business Day• Intermittent system issues• Information questions• Upgrades/preventative maintenance• This level is meant to represent a minor issue that does not preclude use of the system, sub-system, product, or critical features from a Customer's perspective. It may also represent a cosmetic issue, including documentation errors, general usage questions, recommendations for product enhancements or modifications, and scheduled events such as preventative maintenance or product/system upgrades.

Remote SSC Connection Priority Support Response Times Table

SEVERITY	RESPONSE
Severity 1	Within 1 Hour from receipt of Notification, Continuously
Severity 2	Within 4 Hours from receipt of Notification, Standard Business Day
Severity 3	Within next Business Day, Standard Business Day

STATEMENT OF WORK

Security Monitoring

Overview: Security Monitoring is a service offering that provides Security Monitoring to identify malicious activity that will or might cause system interference or corruption.

Definitions

Terms that are capitalized but not defined in this Statement of Work shall have the definition given to such terms in the Service Terms and Conditions, the Communications System Agreement or other applicable agreement. The following terms have the following meanings:

Non-Motorola Software: Software whose copyright is owned by a party other than Motorola or its affiliated company, including but not limited to the anti-virus definitions, operating system software patches and signature files that will be pre-tested pursuant to this Statement of Work and the procurement of the Pre-Tested Software Subscription Service.

1.0 Description of Services

ASTRO 25 Security Monitoring includes monitoring and managing the Motorola security equipment present on the Customer's System. Monitoring security equipment requires Customer to purchase a Core Security Management Server with Customer's System. Motorola will monitor Elements of a System for Events, as set forth in the Monitored Elements Table below.

When the Motorola System Support Center (SSC) detects an Event, trained technologists that are experienced with identifying and interpreting security incidents will acknowledge the Event, run remote diagnostic routines, and initiate an appropriate Response. Appropriate responses could include, but are not limited to, continuing to monitor the Event for further development, attempting remote Restoral, or transferring the Event by opening a Case for dispatch of a Servicer. If dispatched, the Servicer will respond at the Customer location based on pre-defined Severity Levels set forth in the Severity Definitions Table and Response times set forth in the On-Site Response Time Table in order to Restore the System.

Motorola will proactively manage the security Elements present on the System as needed to mitigate the risk of vulnerability such as a virus, worm or other intrusive attack on the System. This may include periodically deploying the latest release of pre-tested intrusion detection sensor signature files on the network barrier (ONLY for IDS supplied to Customer by Motorola and if present on the System) as determined by Motorola. Motorola will also modify intrusion sensor settings and update firewall settings as determined by Motorola and will notify Customer of such modifications.

Motorola will provide Case Management as set forth herein. The SSC maintains contact with the on-site Servicer until System Restoral occurs and Case is closed. The SSC will continuously track and manage Case activity from open to close through an automated Case tracking process.

This Case management allows Motorola to provide activity and performance reports as well as ensures timely resolution of issues.

The terms and conditions of this Statement of Work (SOW) are an integral part of Motorola's Service Terms and Conditions or other applicable Agreement(s) to which it is attached and made a part thereof by this reference.

2.0 Motorola has the following responsibilities:

- 2.1 Provide dedicated Connectivity through a private network connection necessary for monitoring ASTRO 25 System. The Connectivity Matrix set forth below further describes the Connectivity options. **NOTICE: If Network Monitoring (a separate Service) is not acquired, an additional fee will be applied to the customer.**
- 2.2 Provide dedicated connectivity necessary for monitoring.
- 2.3 If determined necessary by Motorola, provide Motorola owned equipment for monitoring ASTRO 25 System elements. If Motorola installs or replaces Motorola owned equipment, the type of equipment and location installed is listed in the Motorola Owned & Supplied Equipment Table.
- 2.4 Verify Connectivity and Event monitoring prior to System Acceptance or Start Date.
- 2.5 Coordinate with Customer to maintain Motorola service authentication credentials.
- 2.6 Continuously receive service requests.
- 2.7 Perform Continuous monitoring of System Elements as set forth in the Monitored Elements Table.
- 2.8 Interpret System Events and determine appropriate Response. An appropriate Response could include the following actions: notify customer of activity, continue monitoring the Event for further development, review System log files or transfer the Event information via a Case for dispatch of a Servicer.
- 2.9 Respond in accordance to pre-defined Response times upon receipt from Customer of Customer managed passwords required for proper access to the Customer's System.
- 2.10 Remotely access the Customer's System to perform remote diagnostics as permitted by Customer pursuant to section 3.1.
- 2.11 Attempt remote Restoral, as appropriate. Some System functions may be disrupted as necessary to maintain System integrity until further validation of the Event occurs. This may include shutting down applications, applying security tools, resetting box, or instructing Servicer to reload applications and operating system software as necessary. **This does not include a technician being physically dispatched.**
- 2.12 Create a Case as necessary when service requests are received. Gather information to perform the following:
 - 2.12.1 Characterize the issue
 - 2.12.2 Determine a plan of action
 - 2.12.3 Assign and track the Case to resolution.

- 2.13 Ensure the required personnel have access to Customer information as needed.
- 2.14 Disable and enable System devices, as necessary, for Servicers.
- 2.15 Servicer will perform the following on-site:
 - 2.15.1 Run diagnostics on the Infrastructure or FRU.
 - 2.15.2 Replace defective Infrastructure or FRU, as applicable to security components provided by or approved by Motorola. Customer, Servicer or Motorola may provide Infrastructure or FRU.
 - 2.15.3 Provide materials, tools, documentation, physical planning manuals, diagnostic/test equipment and any Security requirements necessary to perform the Maintenance service.
 - 2.15.4 If a third party Vendor is needed to restore the System, the Servicer may accompany that Vendor onto the Customer's premises.
- 2.16 Verify with Customer that Restoration is complete or System is functional, if required by Customer's repair Verification preference described in the Customer Support Plan required by section 3.6. If Verification by Customer cannot be completed within 20 minutes of Restoration, the Case will be closed and the Servicer will be released.
- 2.17 Escalate the Case to the appropriate party upon expiration of a Response time.
- 2.18 Close the Case upon receiving notification from Customer or Servicer, indicating the Case is resolved.
- 2.19 Notify Customer of Case Status, as described in the Customer Support Plan at the following Case levels:
 - 2.19.1 Open and closed; or
 - 2.19.2 Open, assigned to the Servicer, arrival of the Servicer on site, deferred or delayed, closed.
- 2.20 Obtain intrusion detection sensor (IDS) signatures for Motorola supplied IDS, from Motorola selected commercial suppliers.
- 2.21 Address issues identified during testing to support functionality under the procedures specified in 2.22 above by working with Motorola selected commercial supplier or Motorola product development engineering team.
- 2.22 Maintain annual Customer licenses for intrusion detection sensor signatures for IDS supplied to Customer by Motorola with Motorola selected commercial supplier.
- 2.23 Provide the following reports, as applicable:
 - 2.23.1 Case activity reports to Customer.
 - 2.23.2 Network Security Monitoring Service reports for Customer System(s).
- 2.24 Apply additional support charges above and beyond the contracted service agreements that may apply if it is determined that System faults were caused by the Customer making changes to critical System parameters.

3.0 Customer has the following responsibilities:

- 3.1 Allow Motorola Continuous remote access to obtain System availability, performance and configuration data.
- 3.2 Allow Motorola to access System if firewall has been installed; provide permanent/dedicated access for SNMP traps (outbound) and ZDS polling (inbound).
- 3.3 Provide continuous utility service to any Motorola equipment installed or utilized at Customer's premises to support delivery of the Service.
- 3.4 Maintain and manage any equipment outside of the System.
- 3.5 Provide Motorola with pre-defined Customer information and preferences prior to Start Date necessary to complete Customer Support Plan.
 - 3.5.1 Provide 7/24 security contact and escalation list
 - 3.5.2 Case notification preferences and procedures
 - 3.5.3 Repair Verification preference and procedure
 - 3.5.4 Database and escalation procedure forms.
 - 3.5.5 Submit changes in any information supplied in the Customer Support Plan to the Customer Support Manager.
- 3.6 Provide the following information when initiating a service request:
 - 3.6.1 Assigned System ID number
 - 3.6.2 Problem description and site location
 - 3.6.3 Other pertinent information for Motorola to open a Case.
- 3.7 Provide all Customer managed passwords required to access the Customer's System to Motorola upon request or when opening a Case to request service support or enable Response to a technical issue.
- 3.8 Notify the SSC when Customer performs any activity that impacts the System (Activity that impacts the System may include, installing software or hardware upgrades, performing upgrades to the network, or taking down part of the System to perform maintenance.)
- 3.9 As necessary, upgrade System to Supported System Release as specified in paragraph 2.22.
- 3.10 Allow Servicers access to Equipment (including any Connectivity or security monitoring equipment) if remote service is not possible.
- 3.11 Allow Servicers access to remove Motorola owned server upon cancellation of service as set forth in paragraph 2.2.
- 3.12 Supply Infrastructure or FRU, as applicable, in order for Motorola to Restore the System as set forth in paragraph 2.15.2.
- 3.13 Maintain and store in an easily accessible location System backups and any/all Software needed to restore the System.

- 3.14 Verify with the SSC that Restoration is complete or System is functional, if required by the Repair Verification Preference provided by Customer in accordance with section 3.6.3.
- 3.15 Comply with the terms of the applicable license agreements between Customer and the Non-Motorola Software copyright owners.
- 3.16 Cooperate with Motorola and perform all acts that are reasonable or necessary to enable Motorola to provide the services described in this SOW.

WARRANTIES AND DISCLAIMER:

Motorola warrants that its services will be free of defects in materials and workmanship for a period of ninety (90) days following completion of the service. Your sole remedies are to require Motorola to re-perform the affected service or at Motorola's option to refund, on a pro-rata basis, the service fees paid for the affected service.

During the applicable Warranty Period, Motorola warrants that the tested anti-virus definitions, intrusion detection sensor signatures, and operating system security updates/patches provided if PTSS is procured or provided via ESS, do not degrade or compromise System functionality, and that after incorporation of the tested Software updates, the System Software, when used properly and in accordance with the Documentation, will be free from a reproducible defect that eliminates the functionality or successful operation of a feature critical to the primary functionality or successful operation of the Software. Product and Software documentation that specifies technical and performance features and capabilities, and the user, operation and training manuals for the Software (including all physical or electronic media upon which this information is provided) are collectively referred to as "Documentation." Whether a defect occurs will be determined solely with reference to the Documentation. Motorola does not warrant that Customer's use of the Software or Products will be uninterrupted or error-free or that the Software or the Products will meet Customer's particular requirements.

Motorola disclaims all other warranties with respect intrusion detection sensor signature files, express or implied, including the implied warranties of merchantability, fitness for a particular purpose, and non-infringement. Further, Motorola disclaims any warranty concerning the non-Motorola software and does not guarantee that customer's system will be error-free or immune to viruses or worms as a result of these services.

Severity Definitions Table

Severity Level	Problem Types
Severity 1	<p>Response is provided Continuously</p> <p>Major System failure</p> <p>33% of System down</p> <p>33% of Site channels down</p> <ul style="list-style-type: none"> This level is meant to represent a major issue that results in an unusable system, sub-system, Product, or critical features from the Customer's perspective. No Work-around or immediate solution is available.
Severity 2	<ul style="list-style-type: none"> Response during Standard Business Day Significant System Impairment not to exceed 33% of system down System problems presently being monitored This level is meant to represent a moderate issue that limits a Customer's normal use of the system, sub-system, product, or major non-critical features from a Customer's perspective
Severity 3	<ul style="list-style-type: none"> Response during Standard Business Day Intermittent system issues Information questions Upgrades/Preventative maintenance This level is meant to represent a minor issue that does not preclude use of the system, sub-system, product, or critical features from a Customer's perspective. It may also represent a cosmetic issue, including documentation errors, general usage questions, recommendations for product enhancements or modifications, and scheduled events such as preventative maintenance or product/system upgrades.

On-Site Response Time Table (Customer's Response Time Classification is designated in the Service Agreement).

Severity Level	Standard Response Time	Premier Response Time	Limited Response Time	Restoral	Off Deferral
Severity 1	<p>Within 4 hours from receipt of Notification</p> <p>Continuously</p>	<p>Within 2 hours from receipt of Notification</p> <p>Continuously</p>	<p>Within 4 hours from receipt of Notification</p> <p>Standard Business Day</p>	8 hours	Time provided by Servicer *
Severity 2	<p>Within 4 hours from receipt of Notification</p> <p>Standard Business</p>	<p>Within 4 hours from receipt of Notification</p> <p>Standard Business</p>	<p>Within 4 hours from receipt of Notification</p> <p>Standard Business</p>	8 hours	Time provided by Servicer *

Severity Level	Standard Response Time	Premier Response Time	Limited Response Time	Restoral	Off Deferral
	Day	Day	Day		
Severity 3	Within 24 hours from receipt of Notification Standard Business Day	Within 24 hours from receipt of Notification Standard Business Day	Within 24 hours from receipt of Notification Standard Business Day	48 hours	Time provided by Servicer *

- Please note these are Standard Commitment times. The commitment times should be based on the Customers Support Plan.
 - Provide update **before** the specific contractual commitments come due.
- * Note: Provide update to System Support Center **before** Deferral time comes due.

Connectivity Matrix

Private Network Connection IP T1 (All Customers)	Public Internet Connection IP T1 (Option Available only to Customers outside of the US)
Standard solution for real-time Connectivity	Non-standard solution for real-time Connectivity
Dedicated bandwidth configuration provided to monitor Customers	No dedicated bandwidth provided to monitor Customers
Protected from unauthorized intrusion	Low risk of unauthorized intrusion
Encryption Available	Encryption Available
Connectivity available through Motorola	Customer provides Connectivity to the internet via an internet service provider selected by Customer

Motorola Owned & Supplied Equipment Table

Equipment Type	Location Installed
Firewall/Router	Master Site
System Support Server	Master Site for each Zone

Monitored Elements Table

(Listed by Technology)

System Type	Equipment
ASTRO 25 (release 7.x)	<p>Packet Routing Network; Zone Controllers; Database Server; FullVision Server; Zone Statistical Server; Air Traffic Router; System Statistics Server; User Configuration Server; Packet Data Gateway Server; PBX; Interconnect Server; Motorola Gold Elite Gateway (MGEG); AEB; CEB; Conventional Channel Gateway (CCGW); Simulcast RF Site (Site Controllers, Comparators, Stations); Intelli Repeater RF Site (Stations); Intelli Site Repeater RF Site (Site Controllers, Stations);</p> <p>Core, Exit, Gateway, Peripheral, Border, and Site routers, HP Switches master, prime, console and repeater sites switches, GGSN; CWR</p> <p>MOSCAD Overlay (TenSr, Station, Channel Banks, TRAK GPS, Site Power, Microwave)</p> <p>DOES NOT INCLUDE MONITORING OF ANY MOSCAD ALARM POINTS THAT DO NOT DIRECTLY IMPACT THE PERFORMANCE OF THE RADIO NETWORK. DOES NOT INCLUDE MONITORING OF ANYTHING OUTSIDE OF THE RADIO NETWORK UNLESS SPECIFICALLY STATED</p>
ASTRO 25 (release 6.3 – 6.9)	<p>Nortel; Packet Routing Network; Zone Controllers; Database Server; FullVision Server; Zone Statistical Server; Air Traffic Router; System Statistics Server; User Configuration Server; Packet Data Gateway Server; PBX; Interconnect Server; Motorola Gold Elite Gateway (MGEG); AEB; CEB; ARCADACS Cross Connect Switch; Simulcast RF Site (Site Controllers, Comparators, Stations); Intelli Repeater RF Site (Stations);Intelli Site Repeater RF Site (Site Controllers, Stations);</p> <p>MOSCAD Overlay (TenSr, Station, Channel Banks, TRAK GPS, Site Power, Microwave)</p> <p>Does not include monitoring of any MOSCAD alarm points that do not directly impact the performance of the radio network. Does not include monitoring of anything outside of the radio network unless specifically stated.</p>
Security Elements (Monitoring and managing Security Elements is dependent on Customer purchasing Core Security Management Server as Equipment with the Customer System)	<p>Core Security Management Server; Firewall; Intrusion Detection Sensors; Anti-virus Management application; Authentication Management application; Centralized Logging Server</p>

Statement of Work

SSC Connection Priority Support Service

1.0 Description of Services

The SSC Connection Priority Support service provides centralized remote telephone support for technical issues that require a high level of communications systems expertise or troubleshooting on Equipment. The Motorola System Support Center's (SSC) is staffed with technologists who specialize in the diagnosis and resolution of system performance issues. SSC Connection Priority Support Service: (i) does not include software upgrades that may be required for issue resolution; (ii) does not include Customer training; (iii) is only available for those system types supported and approved by SSC Connection Priority Support Operations and (iv) limited to Infrastructure currently supported by Motorola.

SSC Connection Priority Support is applicable to the following system types: ASTRO®, ASTRO® 25, ARC 4000, SmartZone® v2.0.3 and higher, SmartZone®/OmniLink®, E911, Private Data v2.0.3 and higher, SmartNet®, Conventional Two-Way, Wireless Broadband and Digital In-Car Video.

The terms and conditions of this Statement of Work (SOW) are an integral part of Motorola's Service Terms and Conditions or other applicable Agreement to which it is attached and made a part thereof by this reference.

2.0 Motorola has the following responsibilities:

- 2.1. Respond to requests for SSC Connection Priority Support for the Restoration of failed Systems and diagnosis of operation problems in accordance with the response times set forth in the Remote SSC Connection Priority Support Response Times Table and the Severity Level defined in the Severity Definitions Table.
 - 2.1.1. If Infrastructure is no longer supported by Motorola, SSC Connection Priority Support will diagnosis the System but may not be able to resolve the issue without the Customer replacing the Infrastructure.
- 2.2. Advise caller of procedure for determining any additional requirements for issue characterization, and Restoration which includes providing a known fix for issue resolution when available.
- 2.3. Attempt remote access to System for remote diagnostics, when possible.
- 2.4. Maintain communication with the Servicer or Customer in the field until close of the Case, as needed.
- 2.5. Coordinate technical resolutions with agreed upon third party Vendor(s), as needed.
- 2.6. Escalate and manage support issues, including Systemic issues, to Motorola engineering and product groups, as applicable.
- 2.7. Escalate the Case to the appropriate party upon expiration of a Response time.
- 2.8. Provide Configuration Change Support and Work Flow changes to Systems that have dial in or remote access capability.
- 2.9. Determine, in its sole discretion, when a Case requires more than the SSC Connection Priority Support services described in this SOW and notify Customer of an alternative course of action.

3.0 Customer has the following responsibilities:

- 3.1. Provide Motorola with pre-defined information prior to Start Date necessary to complete Customer Support Plan.
 - 3.1.1. Submit changes in any information supplied in the Customer Support Plan to the Customer Support Manager.
- 3.2. Contact the SSC in order to access the SSC Connection Priority Support Operation, provide name of caller, name of Customer, System ID number, Service Agreement number, site(s) in questions, and brief description of the problem.
- 3.3. Supply on-site presence when requested by System Support Center.
- 3.4. Validate issue resolution prior to close of the Case.

- 3.5. Allow Motorola remote access to the System by equipping the System with the necessary Connectivity.
- 3.6. Remove video from Digital In-Car Video equipment prior to contacting Motorola. If SSC Connection Priority Support assists the Customer in removing video, the Customer acknowledges, understands and agrees that Motorola does not guarantee or warrant that it will be able to extract any captured video or that any captured video will not be damaged, lost or corrupted.
- 3.7. Acknowledge that Cases will be handled in accordance with the times and priorities as defined in Remote SSC Connection Priority Support Response Times Table and the Severity Level defined in the Severity Definitions Table.
- 3.8. Cooperate with Motorola and perform all acts that are reasonable or necessary to enable Motorola to provide the SSC Connection Priority Support service to Customer.

Severity Definitions Table

Severity Level	Problem Types
Severity 1	<ul style="list-style-type: none">• Response is provided Continuously• Major System failure• 33% of System down• 33% of Site channels down• Site Environment alarms (smoke, access, temp, AC power).• This level is meant to represent a major issue that results in an unusable system, sub-system, Product, or critical features from the Customer's perspective. No Work-around or immediate solution is available.
Severity 2	<ul style="list-style-type: none">• Response during Standard Business Day• Significant System Impairment not to exceed 33% of system down• System problems presently being monitored• This level is meant to represent a moderate issue that limits a Customer's normal use of the system, sub-system, product, or major non-critical features from a Customer's perspective
Severity 3	<ul style="list-style-type: none">• Response during Standard Business Day• Intermittent system issues• Information questions• Upgrades/preventative maintenance• This level is meant to represent a minor issue that does not preclude use of the system, sub-system, product, or critical features from a Customer's perspective. It may also represent a cosmetic issue, including documentation errors, general usage questions, recommendations for product enhancements or modifications, and scheduled events such as preventative maintenance or product/system upgrades.

Remote SSC Connection Priority Support Response Times Table

SEVERITY	RESPONSE
Severity 1	Within 1 Hour from receipt of Notification, Continuously
Severity 2	Within 4 Hours from receipt of Notification, Standard Business Day
Severity 3	Within next Business Day, Standard Business Day

Statement of Work

Security Update Service (SUS)

1.0 Definitions

Terms that are capitalized but not defined in this Statement of Work shall have the definition given to such terms in the Service Terms and Conditions, the Communications System Agreement or other applicable agreement. The following terms have the following meanings:

1.1 Non-Motorola Software: Software whose copyright is owned by a party other than Motorola or its affiliated company, including but not limited to the anti-virus definitions, operating system software patches and signature files that will be pre-tested pursuant to this Statement of Work.

1.2 System: The currently shipping Motorola ASTRO® 25 System Release and up to 5 releases prior.

1.3 Supported Release: Security Update Service is available on the currently shipping Motorola ASTRO® 25 System Release and up to 5 releases prior. If a customer is on a System Release outside of the N-5 release schedule, then they cannot purchase this service.

2.0 Description of Services

With Security Update Service ("Service"), Motorola pretests the updated commercial anti-virus definitions for the Microsoft Windows based boxes on a System. This Service includes Motorola obtaining Microsoft Security Updates for Windows operating system, Solaris recommended patch bundles, Red Hat Linux security patches, anti-virus definitions* and intrusion detection sensor updates for Motorola supplied equipment from applicable original equipment manufacturer (OEM).

Motorola will evaluate and pre-test each update on Motorola's ASTRO 25 test System components for operational impact. Motorola's verification and evaluation process for anti-virus definitions will consist of applying each update to an appropriate ASTRO 25 system release that corresponds and is consistent with supported** and fielded systems.

Each assessment will consist of no less than 36 hours of examination time to evaluate the impact each anti-virus update has to the system. Upon satisfactory completion of the assessment pertaining to anti-virus signatures, these updates will be provided on a weekly basis either automatically or through connecting to Motorola's secured extranet connection. When anti-virus definitions classified as Category 4 (Severe, difficult to contain) and Category 5 (Very Severe, very difficult to contain) by the commercial

supplier are released, Motorola will determine if a high-priority release is necessary. Operating system updates/patches will be made available to our customers electronically upon successful testing in our lab environments on a monthly basis for Microsoft patches and on a quarterly basis for all others.

NOTICE: If a customer wants antivirus and IDS updates automatically deployed onto their network, then they must purchase the Security Monitoring service. Otherwise, customers may download the updates from the secure extranet site and manually deploy them onto their network. Motorola will perform testing only on standard configurations certified by Motorola System Integration Testing (SIT) and Motorola supplied equipment/software prior to making an update available to Customers.

* - Not all systems are provided antivirus for Microsoft and UNIX platforms. To receive full antivirus support under this service offering, the customer must have a standard ASTRO 25 system that is supported and also has implemented antivirus for UNIX.

** - Supported is defined as the current system release and the last five prior. Support beyond this model requires approval from the Customer Service Manager and the Security Services Product Manager. For extended coverage, please communicate a formal request to your account manager.

The customer will be responsible for deploying Microsoft, Oracle, Sun Microsystems, UNIX, and Linux security updates from a Motorola provided secured extranet Web site. Antivirus and IDS updates will be capable of being pushed automatically to the customer ASTRO25 network only if the Security Monitoring service is purchased by the customer. If there is a recommended configuration change that is successfully tested on the ASTRO 25 test System, Motorola will provide detailed instructions for performing the configuration change.

Inclusions: Security Update Service is available on the currently shipping Motorola ASTRO 25 System Release and up to 5 releases prior. If a customer is on a System Release outside of the N-5 release schedule, then they cannot purchase this service.

Exclusions: Systems that have non-standard configurations that have not been certified by Motorola SIT are specifically excluded from this Service unless otherwise agreed in writing by Motorola. Service does not include pre-tested intrusion detection system (IDS) updates for IDS solutions not purchased through Motorola. NICE Recorder, certain consoles, MARVLIS, Symbol Equipment, AirDefense Equipment, AVL, and Radio Site Security products are also excluded. The scope of service coverage is defined by Motorola Services and is subject to change based on OEM support lifecycles. The terms and conditions of this Statement of Work are an integral part of Motorola's Service Terms and Conditions or other applicable Agreement to which it is attached and made a part thereof by this reference.

3.0 Motorola has the following responsibilities:

3.1 Obtain anti-virus definitions for the Microsoft Windows platform, intrusion detection sensor signatures for Motorola supplied IDS, Microsoft Security Updates for Windows Operating system, Solaris operating system recommended patch bundles, and Red Hat Linux security patches from Motorola selected commercial suppliers.

3.2 Evaluate anti-virus definitions classified as Category 4 and 5 by Motorola selected commercial supplier to determine if a high-priority release is required. Motorola in its discretion will determine the urgency of the update based on the impact to the System.

3.3 Identify and document latest System vulnerabilities and compliance issues discovered during quarterly vulnerability scan performed in Section 3.4.

3.4 Investigate new vulnerabilities and compliance issues that are identified. Recommended response may include, but is not limited to, ASTRO 25 Systems, deploy security software updates; deploy operating system security updates or patches; implement configuration changes; upgrade to current ASTRO 25 System Release (actual upgrade expense not included in this service offering); or recommending a compensating control.

3.5 Pre-test recommended remediation when applicable and make documentation and/or software updates available to Customer electronically.

3.6 Provide documented response with recommended remediation when applicable for all new vulnerabilities quarterly or at Motorola's discretion to Customer electronically.

3.7 Test anti-virus definitions, intrusion detection sensor signatures, and operating system security updates/patches by deploying them on a dedicated ASTRO 25 test System with the standard supported configurations, which include Motorola's then current approved cohabitated applications.

3.8 Confirm that tested anti-virus definitions, intrusion detection sensor signatures, and operating system security updates/patches do not degrade or compromise System functionality on dedicated test System within the standard supported configurations.

3.9 Address issues identified during testing to support functionality under the procedures specified in 3.8 above by working with Motorola selected commercial supplier or Motorola product development engineering team.

3.10 Release pre-tested anti-virus definitions and intrusion detection sensor signatures for Motorola supplied IDS electronically on a weekly basis upon successful completion of the weekly test cycle to be completed one week after release by commercial supplier unless an issue is detected or within 36 hours from Motorola selected commercial supplier's Category 4 & 5 certified virus definitions being available or at Motorola's discretion if determined by Motorola to be a high-priority release. Release may include

the anti-virus definition file, intrusion detection sensor signatures, updated configuration files, instructions and other information deemed pertinent by Motorola.

3.11 Release Microsoft, Solaris and Red Hat Linux operating system security patches/updates when they are certified and available with instructions for obtaining patch/update for Customer deployment on the Customer system. Microsoft operating system security updates will be released monthly as available from Motorola selected commercial supplier upon successful completion of monthly test cycle. Solaris and Red Hat Linux operating system security patches will be released quarterly upon successful completion of quarterly test cycle or at Motorola's discretion.

3.12 Notify Customer when the latest release is available with instructions on where to obtain latest release.

3.13 Provide technical assistance if there is an issue with the installation of an update.

3.14 Maintain annual Customer subscriptions for anti-virus definitions and intrusion detection sensor signatures, with Motorola selected commercial supplier.

4.0 Customer has the following responsibilities:

4.1 Provide means for accessing pre-tested files electronically.

4.2 Deploy pre-tested files on Customer System as instructed in the "Read Me" text provided.

4.3 Implement recommended remediation(s) on Customer System as determined necessary by Customer.

4.4 Upgrade System to a Supported System Release as necessary to continue Service.

4.5 Identify one point of contact for issues specific to Security Update Service.

4.6 Cooperate with Motorola and perform all acts that are reasonable and/or necessary to enable Motorola to electronically provide Security Update Service – Platinum to Customer.

4.7 Comply with the terms of the applicable license agreement between Customer and the Non-Motorola Software copyright owner.

4.8 Adhere closely to the System Support Center (SSC) troubleshooting guidelines provided upon system acquisition. A failure to follow SSC guidelines may cause Customer and Motorola unnecessary or overly burdensome remediation efforts that may result in a service fee to Customer.

Approved by Motorola Contracts & Compliance: 8/1/2012

5.0 WARRANTIES AND DISCLAIMER:

Motorola warrants that its services will be free of defects in materials and workmanship for a period of ninety (90) days following completion of the service. Your sole remedies are to require Motorola to re-perform the affected service or at Motorola's option to refund, on a pro-rata basis, the service fees paid for the affected service.

During the applicable Warranty Period, Motorola warrants that the tested anti-virus definitions, intrusion detection sensor signatures, and operating system security updates/patches do not degrade or compromise System functionality, and that after incorporation of the recommended remediation action the System Software, when used properly and in accordance with the Documentation, will be free from a reproducible defect that eliminates the functionality or successful operation of a feature critical to the primary functionality or successful operation of the Software. Product and Software documentation that specifies technical and performance features and capabilities, and the user, operation and training manuals for the Software (including all physical or electronic media upon which this information is provided) are collectively referred to as "Documentation." Whether a defect occurs will be determined solely with reference to the Documentation. Motorola does not warrant that Customer's use of the Software or Products will be uninterrupted or error-free or that the Software or the Products will meet Customer's particular requirements.

MOTOROLA DISCLAIMS ALL OTHER WARRANTIES WITH RESPECT TO PRE-TESTED ANTI-VIRUS DEFINITIONS, DATABASE SECURITY UPDATES, OPERATING SYSTEM SOFTWARE PATCHES, AND INTRUSION DETECTION SENSOR SIGNATURE FILES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT. FURTHER, MOTOROLA DISCLAIMS ANY WARRANTY CONCERNING THE NON-MOTOROLA SOFTWARE AND DOES NOT GUARANTEE THAT CUSTOMER'S SYSTEM WILL BE ERROR-FREE OR IMMUNE TO VIRUSES OR WORMS AS A RESULT OF THESE SERVICES.

Statement of Work

NICE Gold Maintenance

Overview

Motorola utilizes NiceLog to provide a complete, reliable and robust solution for Customer audio recording requirements.

1.0 Description of Services

Motorola System Support Center (SSC) will initiate the Customer service request to NICE. NICE will deliver services identified in the NICE Gold Maintenance tables provided in this SOW. Post warranty services provided by NICE include phone coverage, on site support and hardware support for applicable NICE Logging Equipment integrated within a Motorola network or Vortex console.

The terms and conditions of this Statement of Work (SOW) are an integral part of Motorola's Service Terms and Conditions or other applicable Agreement to which it is attached and made a part thereof by this reference.

2.0 Motorola has the following responsibilities:

- 2.1 Respond to request for post warranty support for the Restoration of a failed System.
- 2.2 Collect model, serial number information, customer name and customer contact.
- 2.3 Provide a case number.
- 2.4 Contact NICE support and provide them with customer, case number, model, and serial number information. NICE will contact the customer/field team and work the issue to completion.
- 2.5 Advise caller of procedure for determining any additional requirements.
- 2.6 Coordinate resolutions with agreed upon third party vendor.
- 2.7 Close the case once the NICE issue has been resolved.

3.0 Customer has the following responsibilities:

- 3.1 Contact Motorola System Support Center (SSC) to initiate a service request.
- 3.2 Provide model and serial number.
- 3.3 Provide a contact name and contact phone number.

4.0 NICE has the following responsibilities:

- 4.1 Provide repair return authorization numbers to Customer.
- 4.2 Provide services in accordance with Table 1, per the time zone where the equipment resides, Monday through Friday, excluding NICE's published holidays and within the normal response times.
- 4.3 Receive malfunctioning hardware from Customer and document its arrival, repair and return.
- 4.4 Perform the following service on NICE hardware:
 - 4.4.1. Replace malfunctioning components. NICE will use commercially reasonable efforts to repair or replace, in its discretion, any hardware found to be defective under normal and proper use and service during the contract period. An in-coverage unit will be repaired and returned at no charge except for under the following conditions:
 - (1) The unit has been modified or damaged due to improper packaging; or
 - (2) If a unit is received for repair and found operable in accordance with current NICE standards, it will be classified as "no trouble found" and it will be returned in the same condition in which it was received.

- 4.5 Coordinate any repair activity with Motorola and Customer to ensure resolution
- 4.6 On-site reporting, the NICE service provider (SP) will:
 - 4.6.1. Arrive at the Customer site and go directly to the Customer contact
 - 4.6.2. When SP is ready to leave, notify the Customer contact
 - 4.6.3. Provide verbal reports to the Customer contact on all work complete and in progress by NICE
 - 4.6.4. Sign out and leave with the Customer contact a visit report of the work accomplished by NICE and the outstanding issues
- 4.7 Provide to the Customer contact within one (1) week of the on-site visit a follow-up report on any outstanding issues
- 4.8 Contact Motorola System Support Center to close the case
- 4.9 Perform services according to NICE service priorities

Table 1

Support Coverage	Twenty-four (24) hours, seven (7) days per week
Call Back Response Time	Sixty (60) minutes after receipt of call from authorized representative
On-Site Response Time for Priority 1 Service Issues	Four (4) hours

Gold Available within a 4 Hour Drive Time	Priority 1	Priority 2	Priority 3	Priority 4
Phone Availability	24*7	24*7	24*7	24*7
Support Coverage	24*7	24*7	24*7	24*7
Call Back Response Time	60 minutes	120 minutes	24 hours	24 hours
On Site Response Times*	4 hours	24 hours	48 hours	48 hours

**On Site Response Time are in effect following the determination that on site support is required. Repair parts are shipped overnight, unless otherwise pre-arranged. The arrival of the technician and the shipped parts will be coordinate to coincide.*

Priority 1 – Critical Failure – In a 100% recording environment, any failure of equipment, NICE software or communications to the NICE products which results in loss of recording channels or data, or if allowed to persist will result in such recording loss.

Priority 2 – Major Problem – Any problem resulting in loss of ability to retrieve calls or loss of replay functionality for two or more workstations.

Priority 3 – Product Anomaly – Any problem affecting one or more workstations which does not result in a loss of recording or replay but nevertheless results in diminished Product response or performance, for example if an administrator loses the ability to add or delete users.

Priority 4 – System Inquiry, planned intervention or request for information.

4.10 Software Upgrades- NICE's standard maintenance services shall include installation of only such software updates to the NICE software which, in NICE's sole discretion, are necessary to ensure efficient operation of the products ("NICE Software Updates"). NICE will provide Customer with a version of the NICE Software Update for Customer to review and authorize for installation. Upon such installation, Customer shall receive a copy of all written materials necessary to allow Customer to operate such NICE Software Updates. All NICE Software Updates are licensed for use solely on the Equipment on which the relevant NICE Software was first installed and shall, unless otherwise set forth herein, be governed by the terms and conditions of the software license for the NICE Software executed by both parties ("NICE Software License").

5.0 Ineligible Products- Additional Service fees shall apply for any maintenance provided by NICE for any and all individual products that are damaged by causes not caused directly by the gross negligence or intentional misconduct of NICE and external to the relevant individual product, including without limitation, damages to a individual product caused by: (i) neglect, mishandling, misuse and/or unauthorized repair by anyone other than NICE or a NICE certified technician; (ii) failure to maintain the Site in accordance with NICE's installation site specifications ("Installation Site Specifications"); (iii) relocation from the Site specified by the parties; (iv) use by anyone other than NICE or a NICE certified technician for purposes other than those for which it was designed, as described in the applicable documents, Operating Manuals and/or specifications provided by NICE; (v) use by anyone other than NICE or a NICE certified technician or material or supplies, including without limitation software and firmware programming, that do not meet NICE's specifications and instructions; (vi) use of the Products with any Non-Nice Hardware and/or (vii) an accident, transportation, improper cooling or humidity control, failure to telephone equipment or communication lines, failure or fluctuation of electrical power, other unusual physical or electrical stress and/or failure of interconnect equipment not provided by NICE or a NICE certified technician.

6.0 In addition to any exclusions named in Section 7.0 of the Terms and Conditions or in any other underlying Agreement to which this SOW is attached, the following items are excluded:

1. All Infrastructure over seven (7) years from product cancellation date
2. Physically damaged Infrastructure
3. Third party Equipment not shipped by Motorola
4. Consumable items including, but not limited to, batteries, connectors, cables, tone/ink cartridges
5. Test Equipment
6. Racks, furniture and cabinets
7. Firmware and/or Software upgrades

7.0

Data System Infrastructure Exhibit	Inclusions, Exclusions, Exceptions and Notes for Infrastructure Repair
Logging Recorder	Includes NICE logging Recorders Excludes all other technologies
Rack Mounts/Shelves	Includes NICE rack mount/shelf ONLY Excludes all other technologies
Replay Stations	Excluded
Servers/Storage Center	Includes NICE servers/storage centers ONLY Excludes all other technologies
Workstation	Excluded

EXHIBIT D- INSURANCE REQUIREMENTS
--

Notice: PARTY must provide a certificate of insurance and any required blanket endorsements in accordance with the insurance requirements listed below ([Title]) after contract execution or prior to commencement of work.

PARTY shall obtain and maintain, and require any sub-contractors to obtain and maintain, at all times during its performance of the Agreement, insurance of the types and in the amounts set forth. For projects with a Completed Operations exposure, Contractor shall maintain coverage and provide evidence of insurance until final acceptance. All insurance policies shall be from responsible companies duly authorized to do business in the State of Florida and have an AM Best rating of A- VIII or better.

- a) License Agreement submittals should include PARTY's current Memorandum of Insurance.
- b) Within 10 days of **contract execution** or prior to commencement of work, PARTY shall email certificate that is compliant with the insurance requirements to CertsOnly-Portland@ebix.com. If certificate received with License Agreement was a compliant certificate no further action may be necessary. It is imperative that PARTY include the unique identifier, which will be supplied by the County's Purchasing Department. The Certificate(s) of Insurance shall be executed by authorized representatives of the insurance companies shown on the Certificate(s). **A copy of the blanket endorsement(s) referenced in paragraph 3.(d) for Additional Insured shall be attached to the certificate(s) referenced in this paragraph.**
- c) No work shall commence at any project site unless and until the required Certificate(s) of Insurance are received and approved by the County. Approval by the County of any Certificate(s) of Insurance does not constitute verification by the County that the insurance requirements have been satisfied or that the insurance policy shown on the Certificate(s) of Insurance is in compliance with the requirements of the Agreement.
- d) The general and automobile policies, obtained by PARTY, and any subcontractors, to meet the requirements of the Agreement shall be endorsed to include Pinellas County, a political subdivision of the State of Florida as an Additional Insured.
- e) If any insurance provided pursuant to the Agreement expires prior to the completion of the Work, renewal Certificate(s) of Insurance and endorsement(s) shall be furnished by PARTY to the County upon or prior to the expiration date.
 - (1) PARTY shall also notify County within 2 days after receipt, of any notices of expiration, cancellation, nonrenewal or adverse material change in coverage received by said PARTY from its insurer. Notice shall be given by mail to: Pinellas County, c/o Ebix BPO, PO Box 257, Portland, MI, 48875-0257; be sure to include your organization's unique identifier, which will be provided upon notice of award. Nothing contained herein shall absolve PARTY of this requirement to provide notice.
 - (2) Should PARTY, at any time, not maintain the insurance coverages required herein, the County may terminate the Agreement..
- f) PARTY shall be responsible for deductibles on all required policies..
- g) If subcontracting is allowed under this License Agreement, PARTY shall obtain and maintain, at all times during its performance of the Agreement, insurance of the types and in the amounts set forth; and require any subcontractors to obtain and maintain, at all times during its performance of the Agreement, insurance limits as it may apply to the portion of the Work performed by the subcontractor; *but in no event will the insurance limits be less than \$500,000 for Workers' Compensation/Employers' Liability, and \$1,000,000 for General Liability and Auto Liability if required below.*
 - (1) All subcontracts between PARTY and its subcontractors shall be in writing. ; (4) provide that the County will be an additional insured on the general and automobile insurance policies required to be provided by the subcontractor (5) provide waiver of subrogation under the workers compensation policy in favor of the County and other insurance terms and/or conditions as outlined below; (6) assign all warranties directly to the County; and (7) identify the County as an intended third-party beneficiary of the subcontract. PARTY shall make available to each proposed subcontractor, prior to the execution of the subcontract, copies of the Contract Documents to which the subcontractor will be bound by this Section C and identify to the subcontractor any terms and conditions of the proposed subcontract which may be at variance with the Contract Documents.
 - (2)

EXHIBIT D- INSURANCE REQUIREMENTS

h) Each insurance policy shall include the following terms and/or conditions:

- (1) The Named Insured on the Certificate of Insurance and insurance policy must match the entity's name that responded to the License Agreement and/or is signing the agreement with the County. If PARTY is a Joint Venture per Section A. titled Joint Venture of this License Agreement, Certificate of Insurance and Named Insured must show Joint Venture Legal Entity name and the Joint Venture must comply with the requirements of Section C with regard to limits, terms and conditions, including completed operations coverage.
- (2) Companies issuing the insurance policy, or policies, shall have no recourse against County for payment of premiums or assessments for any deductibles which all are at the sole responsibility and risk of PARTY.
- (3) The term "County" or "Pinellas County" shall include all Authorities, Boards, Bureaus, Commissions, Divisions, Departments and Constitutional offices of County and individual members, employees thereof in their official capacities, and/or while acting on behalf of Pinellas County.
- (4) The policy clause "Other Insurance" shall not apply to any insurance coverage currently held by County or any such future coverage, or to County's Self-Insured Retentions of whatever nature.
- (5) All policies shall be written on a primary, non-contributory basis.
- (6) Any Certificate(s) of Insurance evidencing coverage provided by a leasing company for either Workers Compensation or Commercial General Liability shall have a list of covered employees certified by the leasing company attached to the Certificate(s) of Insurance. The County shall have the right, but not the obligation to determine that PARTY is only using employees named on such list to perform work for the County. Should employees not named be utilized by PARTY, the County, at its option may stop work without penalty to the County until proof of coverage or removal of the employee by the contractor occurs, or alternatively find PARTY to be in default and take such other protective measures as necessary.
- (7) Workers compensation Insurance policy, , shall include waivers of subrogation in favor of Pinellas County from both PARTY and subcontractor(s).

i) The minimum insurance requirements and limits for this Agreement, which shall remain in effect throughout its duration and for two (2) years beyond final acceptance for projects with a Completed Operations exposure, are as follows:

(1) Workers' Compensation Insurance

Limit	Florida Statutory
Employers' Liability Limits	
Per Employee	\$ 100,000
Per Employee Disease	\$ 100,000
Policy Limit Disease	\$ 500,000

(2) Commercial General Liability Insurance including, but not limited to, Independent Contractor, Contractual Liability Premises/Operations, Products/Completed Operations, and Personal Injury.

Limits	
Combined Single Limit Per Occurrence	\$ 1,000,000
Products/Completed Operations Aggregate	\$ 1,000,000
Personal Injury and Advertising Injury	\$ 1,000,000
General Aggregate	\$ 2,000,000

EXHIBIT D- INSURANCE REQUIREMENTS
--

- (3) Business Automobile or Trucker's/Garage Liability Insurance covering owned, hired, and non-owned vehicles. If PARTY does not own any vehicles, then evidence of Hired and Non-owned coverage is sufficient. Coverage shall be on an "occurrence" basis, such insurance to include coverage for loading and unloading hazards, unless PARTY can show that this coverage exists under the Commercial General Liability policy.

Limit

Combined Single Limit Per Accident	\$ 1,000,000
------------------------------------	--------------

- (4) Excess or Umbrella Liability Insurance excess of the primary coverage required, in paragraphs (1), (2), and (3) above:

Limits

Each Occurrence or Claim	\$ 4,000,000
General Aggregate	\$ 4,000,000

- (5) Cyber Risk Liability (Network Security/Privacy Liability) Insurance/Errors & Omissions including cloud computing and mobile devices, for protection of private or confidential information whether electronic or non-electronic, network security and privacy; privacy against liability for system attacks, digital asset loss, denial or loss of service, introduction, implantation or spread of malicious software code, security breach, unauthorized access and use; including regulatory action expenses; and notification and credit monitoring expenses Breach Response/Event Management Expense coverage sublimit can be no less than 50% of the aggregate with at least minimum limits as follows:

Limits

Each Occurrence	\$ 5,000,000
General Aggregate	\$ 5,000,000

If Claims-Made Coverage is provided, policy must remain in place for a period no less than 12 months after the contract/completion date of this contract.

For acceptance of Cyber Risk Liability coverage included within another policy required herein, a statement notifying the certificate holder must be included on the certificate of insurance and the total amount of said coverage per occurrence must be greater than or equal to the amount of Cyber Risk Liability and other coverage combined.