

Esri 380 New York Street Redlands, California 92373-8100 Phone: 909-793-2853, ext. 1-4441

Fax: 909-307-3046

Cutting Edge Server preinstalled with ArcGIS® Enterprise Workgroup Standard (Perpetual License)

For US Customers Only

ArcGIS Enterprise Workgroup Standard provides mapping and GIS capabilities to maintain authoritative maps for your own infrastructure but is designed for use in smaller teams and organizations and includes the Schematics extension. Also included are five (5) Level 2 ArcGIS Contributor Role Named User entitlements. For a full description of the functionality and options of the ArcGIS Enterprise Workgroup Standard edition, see the ArcGIS Enterprise functionality matrix.

There are two server packages available, one with a dual-core server and one with a quad-core server. The ArcGIS Enterprise Workgroup edition is designed and limited to run on a single machine and includes a Microsoft SQL Server Express database. There is a limit of 10 simultaneous desktop connections to workgroup geodatabases. Workgroup geodatabases are only supported on Microsoft SQL Server Express and have a maximum size of 10 GB.

If you do not see the exact server configuration you are looking for, please call your local Esri regional office or Dean Garner at 909-793-2853, ext. 1-4441, for custom solutions.

2871 280 New York Street Redlands, California 92373-8100 Phone: 909-793-2853, ext. 1-4441

Fax: 909-307-3046

Cutting Edge Windows Dual-Core Server Features

Dual-Core Server

- One (1) Dual-Core Intel i3-6300T 3.3 GHz Processor, 4 MB SmartCache
- 8 GB DDR4 of Memory
- Three (3) 2 TB 7200 RPM SATA Hard Drives with RAID 5
- Integrated Intel SATA RAID controller Slim SATA DVD+/-RW Drive
- One (1) Intel® PHY I219LM LAN controller and One (1) Intel® Ethernet Controller I210-AT controller
- Support for Intelligent Platform Management Interface v.2.0
- 250 Watt High-Efficiency Power Supply
- Windows Server 2012 R2 Standard Edition (64-bit) Operating System
- Microsoft SQL Server 2014 Express
- Built-in Factory Recovery Image
- Three-Year Advanced Replacement Warranty—see page 8 for details

Quad-Core Server

- One (1) Quad-Core Intel i7-6700T 2.8 GHz Processor, 8 MB Smart Cache
- 16 GB DDR4 of Memory
- Three (3) 2 TB 7200 RPM SATA Hard Drives with RAID 5
- Integrated Intel SATA RAID controller Slim SATA DVD+/-RW Drive
- One (1) Intel® PHY I219LM LAN controller and One (1) Intel® Ethernet Controller I210-AT controller
- Support for Intelligent Platform Management Interface v.2.0
- 250 Watt High-Efficiency Power Supply
- Windows Server 2012 R2 Standard Edition (64-bit) Operating System
- Microsoft SQL Server 2014 Express
- Built-in Factory Recovery Image
- Three-Year Advanced Replacement Warranty—see page 8 for details

Esri 380 New York Street Redlands, California 92373-8100 Phone: 909-793-2853, ext. 1-4441

Fax: 909-307-3046

Terms of Offer

Price is applicable for the United States only, excluding Guam, Puerto Rico, and the Virgin Islands. Price includes shipping and handling costs for the hardware only. Applicable sales tax is not included.

This offer is only provided as a bundled hardware/software packaged system. See Hardware Delivery below.

Order must be received by August 31, 2017

Hardware Delivery

Delivery is based on manufacturer availability. In most cases, once all proper paperwork is received as specified above, delivery will occur within 30 days.

Pricing

Item #	Dual-Core Server			
107669	Cutting Edge Windows Desktop Case preinstalled with ArcGIS Enterprise Workgroup Standard (Perpetual License) with Two Cores.			
Item #	Quad-Core Server	Price		
123413	Cutting Edge Windows Desktop Case preinstalled with ArcGIS Enterprise Workgroup Standard (Perpetual License) with Four Cores.			

Esri 380 New York Street Redlands, California 92373-8100 Phone: 909-793-2853, ext. 1-4441 Fax: 909-307-3046

Optional Pricing

Item #	Package		
RAC2V	Additional cost to obtain a 1U 19-inch Rack-Mount Chassis Version of the Windows Server with a Preinstalled ArcGIS Enterprise Workgroup Standard License Dual-Core Server Solution at time of purchase only. DVD+/-RW will become internal.	\$450.00	
RAC4V	Additional cost to obtain a 1U 19-inch Rack-Mount Chassis Version of the Windows Server with a Preinstalled ArcGIS Enterprise Workgroup Standard License Quad-Core Server Solution at time of purchase only. DVD+/-RW will become internal.	\$575.00	
102397	Cutting Edge Installation and On-Site Support (one day) for Hardware Only	\$2,850.00	
Data Appliance for ArcGIS	Data Appliance for ArcGIS provides terabytes of prerendered nationwide and worldwide data that includes street and transportation data, place-name data, administrative boundaries, raster imagery, topographic maps, shaded relief imagery, and elevation data.	Click here for pricing.	

Training Options

Item #	Description			
127760	ArcGIS Server: Site Configuration and Administration Training Course, Three Days, per Person, at Esri	\$1,695.00		
148121	Deploying Portal for ArcGIS Training Course, Two Days, per Person, at Esri	\$1,130.00		
149541	ArcGIS 4: Sharing Content on the Web Training Course, Three Days, per Person, at Esri	\$1,695.00		
142799	Developing Web Applications with ArcGIS API for JavaScript Training Course, Three Days, per Person, at Esri	\$1,695.00		

Esri 380 New York Street Redlands, California 92373-8100 Phone: 909-793-2853, ext. 1-4441 Fax: 909-307-3046

Installation Option

Item #	Description	Price
153636	The ArcGIS Enterprise Jumpstart – Basic services package provides up to 3 days of on-site installation and configuration support for an ArcGIS Enterprise implementation consisting of Portal for ArcGIS, one ArcGIS Server site and the ArcGIS Data Store on up to 4 customer provided physical servers by 1 Esri Consultant based on a basic implementation and design plan developed prior to the onsite visit. After installation is complete the Esri Consultant will configure ArcGIS Enterprise settings including supported user authentication systems, federate the ArcGIS Server site with Portal for ArcGIS, and designate it as the hosting server. When installation and configuration are complete the Esri Consultant will focus the remaining time on knowledge transfer of standard ArcGIS Enterprise technology topics such as: ArcGIS Enterprise Administration: Creating, updating, configuring and administering Geodatabases; Creating and Working with Services; Sharing Imagery and Caching; Disaster Recovery; Configuring and using your ArcGIS Organization. Customers will first be provided a jumpstart questionnaire to review user requirements, collect inputs for server sizing, and determine any network, security, or environmental changes to be addressed. Following receipt of the questionnaire the Esri Consultant will arrange a follow-up call or webcast to answer questions and review additional information pertinent to the implementation. Using the information gathered up to this point the Esri consultant will develop a basic implementation and design plan including a platform diagram with basic sizing estimates and an implementation agenda to direct the onsite activities. Topics outside the scope of the ArcGIS Enterprise Jumpstart include but are not limited to: Migration of Databases and Applications, Systems Integration, System Architecture Design, Security Review, High Availability, Performance Tuning, and Application Development. The price includes airfare, hotel, car rental, per diem, and other direct costs. Onsite support will be	\$13,600.00

Esri 380 New York Street Redlands, California 92373-8100 Phone: 909-793-2853, ext. 1-4441

Fax: 909-307-3046

ESRI QUOTATION TERMS AND CONDITIONS

This quotation is valid until August 31, 2017. These prices and terms are valid only for items purchased and delivered within the United States excluding Guam, Puerto Rico, and the Virgin Islands.

This quotation information is proprietary and may not be copied or released other than for the express purpose of system selection and purchase. This information may not be given to outside parties or used for any other purpose without written consent from Esri.

ORDER PROCESS

The order process is initiated when Esri receives an original purchase order or some form of advance payment. Several additional documents (e.g., credit application, if not using credit card, and tax exemption certificate) are required to complete the order.

IMPORTANT! Collectively, these documents contain the authorizations and information necessary to ship proper versions of the software on the correct media. Please return them promptly to avoid unnecessary delays in shipping. Please return all documents by mail or express courier or as otherwise directed.

Please show the following remittance address on your purchase order:

Esri, File #54630, Los Angeles, CA 90074-4630

DELIVERY

FOB ORIGIN

Software: Allow 30 days from Esri's receipt of purchase order, signed software license agreement(s), and other documents, as required. Esri software license agreements may be accessed at esri.com/legal.

Hardware: Manufacturer's terms apply. Lead times depend on make/models purchased.

Standard delivery method is surface carrier for hardware. Actual delivery method may vary depending on weight. Other service is available for an additional fee (e.g., overnight delivery).

PAYMENT TERMS

Net 30 days, on approved credit.

WARRANTY

Warranty and service are provided by manufacturer(s).

TAXES

Prices quoted do not include applicable sales or use taxes unless so stated. Esri reserves the right to collect sales tax assessed by states as required by law. Esri will add state sales tax to the invoice unless Esri receives proof with the order that your organization is tax exempt or pays state tax directly.

Esri collects and pays sales tax in Alabama, Arizona, California, Colorado, Connecticut, Florida, Georgia, Hawaii, Illinois, Indiana, Kansas, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Nebraska, Nevada, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Pennsylvania, South Carolina, Tennessee, Texas, Utah, Vermont, Virginia, Washington, and Wisconsin. In preparing your budget, please allow for applicable sales tax. Esri reserves the right to collect sales tax assessed by additional states as required by law.

380 New York Street Redlands, California 92373-8100

Cutting Edge Preinstalled ArcGIS® **Enterprise Workgroup Standard** License Offer **Domestic Order Form**

ORDERED BY				
Organization				
Date of Order	PO No.			
Phone	Fax			
Contact	Esri Customer No.			

5/19/1	7					
	BIL	L TO		SHIP TO		
Organi	zation		Organization			
Depart	ment	PO No.	Department			
Addres	S		Address			
Attentio	on		Attention			
Phone		Fax	Phone	Fax		
E-mail	Address		E-mail Address			
				Unit Package		
Qty.		Description		Price	Total	
		ver Desktop Case with a Preinsta ver Solution—Item No. 107669	alled ArcGIS Enterprise Workgroup	\$11,000.00		
Cutting Edge Windows Server Desktop Case with a Preinstalled A Standard—Quad-Core Server Solution—Item No. 123413		alled ArcGIS Enterprise Workgroup	\$15,500.00			

Cutting Edge Windows Server Desktop Case with a Pro- Standard —Dual-Core Server Solution—Item No. 1076		terprise Workgroup	\$11,000.00	
Cutting Edge Windows Server Desktop Case with a Pro Standard—Quad-Core Server Solution—Item No. 1234		terprise Workgroup	\$15,500.00	
Cutting Edge Installation and On-Site Support (one day) for Hardware Only-	-Item No. 102397	\$2,850.00	
			Optional Items Total	
Optional Items (Enter items and prices below.)	Unit Price	Net Price	Subtotal	
			Shipping	Included
			Sales Tax*	
			Total Due Esri	

THANK YOU FOR YOUR ORDER!

Please attach sheet of additional options and pricing, if necessary.

* Please add appropriate sales tax in the states of AL, AZ, CA, CO, CT, FL, GA, HI, IL, IN, KS, MA, MD, MI, MN, MO, NC, ND, NE, NJ, NM, NV, NY, OH, OK, PA, SC, TN, TX, UT, VA, VT, WA, and WI. Esri reserves the right to correct sales tax rates and/or collect the sales tax assessed by additional states as required by law, without notice. Items may be shipped separately.

FAX YOUR ORDER TO 800-330-7053 ATTN.: Customer Service/Alan Chrest

Esri

380 New York Street • Redlands, CA 92373-8100

NOTES

- A. Orders must be received at Esri by August 31, 2017.
- B. If submitting a purchase order, a credit application will need to be completed if one is not already on file with Esri.

PAYMENT OPTIONS:

- (a) Enclose a check payable to Esri with this form.
- (b) Enclose a completed purchase order with this form.
- We will not ship without payment or purchase order enclosed. Acceptance of purchase order is based on credit approval.

IN-HOUSE USE	D 200			ar 151 mg 5 5 6 1 1 5 6
ORIGINATED BY	DEPT	PHO	ONE	_ CLIENT'S REQUEST \$
		F	SRI	
			PLICATION	
			NFORMATION	
COMPANY NAME:			TELEPHONE:	
DBA:			FAX:	
ADDRESS:			CONTACT:	
				YES/NO. IF YES, PLEASE ATTACH COPY
LENGTH OF TIME IN BUS	INECC.		OF EXEMPTI	ON CERTIFICATES FOR ALL STATES:
NUMBER OF EMPLOYEES	SINESS		PEDERAL ID NO	···
NOWIDER OF EVILED TEES	CORPORATIO	N	PROPRIETORSHIP	PARTNERSHIP
IF A CORPORATION, IN V	VHAT STATE INCO	RPORATED:	111011111111111111111111111111111111111	
DATE OF INCORPORATION	ON:			
PRESIDENT:			VICE PRESIDEN	T:
PARTNER'S NAME(S):				
COMPANY OF A SCIERCAT	TON.	EODTINE 500	LINII	/ERSITY, COLLEGE, OR PUBLIC SCHOOLS
COMPANY CLASSIFICAT	ION:	FORTUNE 300 LOCAL STATE (OD EEDEDVI COM	ERNMENT NONE OF THE ABOVE
BRIEFLY DESCRIBE YOU	IR COMPANY'S FLII	COCAL, STATE, V NCTION:	OK PEDEKAL GOVI	NONE OF THE ABOVE
BRIEFET BESCRIBE 100	TR COMPTIVE BY CE			
(PI			EFERENCE	. 1
				tional pages if necessary.)
BANK NAME: ADDRESS:			CONTACT:	
			CHECKING ACC	COUNT NO.:
			OTHER ACCOUNT	NT NO.:
			LOAN NO.:	
		VENDOR I	REFERENCE	
			VIDE 5)	
NAME:			NAME:	
ADDRESS:			ADDRESS:	
TELEPHONE:			TELEPHONE:	
NAME:			NAME:	
ADDRESS:			ADDRESS:	
			TEL EDITONE	
TELEPHONE:			TELEPHONE:	
NAME:				
ADDRESS:				
TELEPHONE:				
		ESRI PAYM	ENT POLICY:	
			E FEE PER MONTH	
				Y FOR ANY AND ALL CORRECT ESRI INVOICES
				SRI'S PAYMENT POLICY. COMPANY FURTHER DEFAULT IN PAYMENTS IN COMPLIANCE WITH
ESRI POLICY. THE INFORMA	ATION CONTAINED H	IEREIN IS ONLY FO	OR THE PURPOSE OF	OBTAINING CREDIT AND AUTHORIZES ESRI TO
OBTAIN INFORMATION CON	NCERNING COMPANY	Y'S CREDIT STAND	ING.	
PLEA	SE FAX TO ESRI (CREDIT ANALYS	ST AT 909-307-3031	AND MAIL ORIGINAL.
BY:			Dva	B:
ы			DATI	·

Warranty Definition and Support Plan

ArcGIS for Server and Appliance Warranty

Cutting Edge's factory-authorized ArcGIS for Server & Appliance Warranty for the United States is designed to minimize downtime in the unlikely event of a hardware failure. Cutting Edge's design utilizes user replaceable hot swappable disk drive modules and server power supply modules. Data integrity is maintained by hardware-based RAID-1 and RAID-5 protection. If there is a problem, the Customer/contractor calls or e-mails Cutting Edge's Technical Support Engineering Staff at (800) 257-1666 or support@cuttedge.com to receive technical assistance. Our Technical Support Engineers will work with the Customer/contractor to diagnose the problem. In the event a hardware failure is diagnosed, Cutting Edge will ship a replacement disk drive(s), a system power supply or an entire replacement system without disk drives. These items will be shipped via Standard Overnight delivery. Replacement hardware will ship on the same day for problems diagnosed by 12:00 p.m. Pacific time, or the next business day for problems diagnosed after 12:00 p.m. Pacific time.

This ArcGIS for Server & Appliance Warranty is designed to provide immediate hassle free restoration of fault-tolerant service while maintaining your specific software configuration and data.

Phone Support	Parts	Disk Failure	Power Supply Failure	Server Failure
Installation, maintenance, and initial configuration assistance is available from 8:00 a.m. to 5:00	Replacement hardware components are shipped by Standard Overnight. Customer/contractor has	Replacement disk drive module is shipped for delivery on the next business day.	Replacement power supply module is shipped for delivery on the next business day.	Replacement system is shipped for delivery on the next business day. User moves the hot
p.m. Pacific time, Monday through Friday.	fifteen days to return failed components.	User replaces the hot swappable disk drive module in minutes.	User replaces the hot swappable power supply module in	swappable disk drive modules and power supply modules to the
diagnose hardware or operating system failures is available from 8:00 a.m. to 8:00		The system automatically begins rebuilding data on the replaced disk while the	minutes while system remains fully usable.	replacement system in minutes. Full operation is immediately restored.
p.m. Pacific time, Monday through Friday.		system remains fully usable.		ininediately restored.

Classified Disk Drive Replacement Warranty Upgrade

Cutting Edge's Classified Disk Drive Replacement Warranty is specially designed for Customers with sensitive or classified data such as the Department of Defense. In the event of a disk drive failure Cutting Edge will ship a complete replacement disk drive in a drive carrier. The Customer/contractor removes the magnetic hard drive platters from the failed disk drive and returns only the drive carrier, drive casing and the top cover of the disk drive which includes the drive label and serial number. The Customer/contractor keeps the magnetic hard drive platters. Please call for pricing.

Basic Provisions of All Cutting Edge Warranty Programs

- A warranty is provided on a system-level basis. If Cutting Edge-provided equipment or software is added to a system, the warranty cost for these
 items will be charged on a prorated basis to run concurrent with the primary system warranty and will be at the same warranty level as the primary
 system.
- 2. If the Customer adds non-Cutting Edge equipment or software to a system, the warranty for the system will end.
- 3. If warranty coverage is not maintained continuously for a system, the Customer may purchase at a time and material (T&M) rate a recertification of the system. Any repairs or costs associated with bringing the system back to Cutting Edge specifications will also be charged on a T&M basis.
- 4. Customers who have not purchased a warranty plan or are not covered by the warranty may purchase services on a time and material basis, and the services will be provided by Cutting Edge on an as-available basis.
- 5. Replacement parts used in providing warranty services may be new, reconditioned, or certified by Cutting Edge; may be of various manufacturers; and will provide equal or better performance and/or capacity than the original item. Replacement parts are warranted for the remaining life of the purchased warranty and do not in any event extend the warranty life of the system or individual components.
- 6. Unless special warranty options have been purchased or arrangements have been made in advance, all parts removed from Customer's systems for replacement under warranty become the property of Cutting Edge. Customer shall pay Cutting Edge at the current retail price(s) for any service parts removed from the system and retained by the Customer or not returned to Cutting Edge within 15 business days of receipt of replacement parts.
- 7. During initial system installation, the Customer will be entitled to a maximum of two hours of telephone support in configuring the system for use. After this initial allotment, additional phone support may be purchased at standard time and material rates.
- 8. Warranty support is supplied only for the operation of the Cutting Edge-provided equipment and does not extend to any troubleshooting of, assistance with, or configuration of external systems and/or software connected to the Cutting Edge systems. Red Hat and Esri software support and components shall be covered by the default warranty services provided to or purchased by the end users directly.
- 9. Prior to the expiration of the warranty term, the Customer may extend the term of the warranty or upgrade the service level of the warranty at the then current price. If the service level is upgraded, Cutting Edge reserves the right to recertify the system and a fee may be charged. Any upgrade in warranty level will not apply to conditions existing with the system prior to the effective date of the upgrade in warranty and may incur time and material charges to bring the system into warrantable condition.
- 10. It is the Customer's responsibility to back up data on the Customer's system. While every attempt has been made to provide redundancy in the hardware, Cutting Edge shall not be held responsible for loss of or damage to data or loss of use of any computer or network systems.
- 11. Customer acknowledges that Cutting Edge's performance and delivery of the services are contingent upon Customer providing access to its personnel; facilities; equipment; hardware; software; network; and information including logs and Customer's timely decision making, notification of relevant issues or information, and granting of approvals and/or permission. Customer will promptly obtain and provide to Cutting Edge any required consents necessary for Cutting Edge's performance of the services described herein. Cutting Edge's personnel will be granted access to the items listed above during the entire window of service coverage. If access must be limited to a fixed window of time, a surcharge may apply.
- 12. **LIMITATION OF SERVICES.** When services consist of repair of Cutting Edge systems, such services shall be those repair services that are necessary because of any existing defect or if a defect occurs in material or workmanship in the system or in any system component covered by this agreement. PREVENTIVE MAINTENANCE IS NOT INCLUDED. REPAIRS NECESSITATED BY SOFTWARE PROBLEMS; FAILURE TO PERFORM PREVENTIVE MAINTENANCE; OR AS A RESULT OF ALTERATION, ADJUSTMENT, OR REPAIR BY ANYONE OTHER THAN CUTTING EDGE OR ITS REPRESENTATIVES ARE NOT INCLUDED. Services do not include repair of any system or system component that has been damaged as a result of (a) accident, misuse, or abuse of the system or component by anyone other than Cutting Edge; (b) an act of GOD such as, but not limited to, lightning, flooding, tornadoes, earthquakes, and hurricanes; or (c) the moving of the system from one location to another.
- 13. LIMITED WARRANTY. CUTTING EDGE WARRANTS THAT SERVICES WILL BE PERFORMED IN A GOOD AND WORKMANLIKE MANNER. EXCEPT AS EXPRESSLY STATED IN THE PRECEDING SENTENCE, CUTTING EDGE MAKES NO EXPRESS OR IMPLIED WARRANTIES WITH RESPECT TO THE SERVICES INCLUDING, BUT NOT LIMITED TO, ANY WARRANTY RELATING TO THIRD-PARTY PRODUCT; ANY WARRANTY WITH RESPECT TO THE PERFORMANCE OF ANY HARDWARE OR SOFTWARE USED IN CONDUCTING SERVICES; ANY WARRANTY CONCERNING THE RESULTS TO BE OBTAINED FROM THE SERVICES OR THE RESULTS OF ANY RECOMMENDATION CUTTING EDGE MAY MAKE, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES CONCERNING THE PERFORMANCE, MERCHANTABILITY, SUITABILITY, NONINFRINGEMENT, OR FITNESS FOR A PARTICULAR PURPOSE OF ANY OF THE DELIVERABLES OR OF ANY SYSTEM THAT MAY RESULT FROM THE IMPLEMENTATION OF ANY RECOMMENDATION CUTTING EDGE MAY PROVIDE.
- 14. LIMITATION OF LIABILITY. NEITHER PARTY WILL BE LIABLE FOR ANY INCIDENTAL, INDIRECT, SPECIAL, NOR CONSEQUENTIAL DAMAGES ARISING OUT OF, OR IN CONNECTION WITH, THE SERVICES PROVIDED BY CUTTING EDGE EVEN IF A PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. EXCEPT FOR CLAIMS THAT THE SERVICES CAUSED BODILY INJURY (INCLUDING DEATH), CUTTING EDGE'S TOTAL LIABILITY ARISING OUT OF, OR IN CONNECTION WITH, ANY EVENT OR SERIES OF CONNECTED EVENTS OCCURRING IN CONNECTION WITH THE SERVICES THAT ARE THE SUBJECT OF THE CLAIM SHALL NOT EXCEED THE AMOUNT OF FEES PAID UNDER THIS AGREEMENT FOR THE SPECIFIC SERVICE DURING THE PRIOR YEAR.