

APPENDIX C AMENDMENT # 3	
PRICING INDEX DIR CONTRACT NO. DIR-SDD-1855	
Solid Border, Inc.	
DESCRIPTION	CUSTOMER DISCOUNT
ITS PRODUCTS	
Accellion Lab Gear	50%
Accellion Appliance Bundles/Software	13.75%
AppNeta Appliance Bundles/Software	5%
BlueCoat Appliance Bundle	20.75%
BlueCoat Hot Standby Unit w/ Software	38.75
BlueCoat Cloud/Software as a service	20.75%
BlueCoat BC Webfltr BCWF-5000-99999	60.75%
BlueCoat BC WWasher BNDL (10000+)	68.75%
Entrust	9.5%
eiQ	17.75%
eset Security Software/bundles/ mobile	50%
Exinda Hot Standby Appliance bundles	38%
Exinda Security Software/bundles/mobile	21%
FireEye Security software/Appliances	4.9%
Fortinet Mobile Security Products	33.75%
Fortinet Standby/LAB Bundles	40.75%
Fortinet Security Products/Software/Other (no standalone hardware)	23.75%
Gearbit Security Products	5%
Impulse Point Software/Subscriptions/Appliance bundles	16%
Juniper	35.75%
Liasion/NuBridge Security products	5.75%
LogLogic	27.52%
McAfee Total Protection Endpoint/Total Protection Endpoint Advanced Suite and Upgrades	68.5%
McAfee Software (other)	18%
McAfee Pro Protect software/appliances	30%
Meraki Security lab Units/Hot standby bundles	35%
Meraki Security products/other	35%
Palo Alto Networks Lab Gear	50%
Palo Alto Networks Software/appliance bundles	14.75%

Procera Networks Appliances /Software/subscriptions	11%
Radware DOS Software/management bundles/AppWall Appliances/Software/Bundles	18%
Radware/other security products	12%
Rapid 7 Metasploit Pro (per named user license)	15%
Rapid 7 Metasploit machine 2 user license	10%
Rapid 7 Addn Metasploit machine license user	0%
Rapid 7 NEXPOSE VULNERABILITY MGMT SYSTEM/WITH DISCOVERY/WEB SCANNER/PCI TEMPLATE	15%
Rapid 7 NEXPOSE IP'S/ADDN SCAN ENGINE MODULES/DISCOVERY LICENSE/ PSCI TEMPLATE/SHARED PERIMETER SECURITY/APPLIANCE Bundle/CONSOLE HARDWARE (w/3yr warranty)	15%
Rapid 7 other	11%
Safend/WAVE Security products	5%
Scalable	9.5%
Sophos	21.25%
Sourcefire Software	24.5%
Sourcefire Appliance Bundles	28%
Watchguard	9.5%
Zyrion	20.75%
SUPPORT/ANNUAL MAINTENANCE	
Acellion Support Renewals/Maintenance	6.75%
AppNeta Support Renewals/Maintenance	2%
BlueCoat Support Renewals/Maintenance	15.75%
eiQ Support Renewals/Maintenance	11.75%
Entrust Support Renewals/Maintenance	3%
Eset Support Renewals/Maintenance	8%
Exinda Support Renewals/Maintenance	9.5%
FireEye Support Renewals/Maintenance	3%
Fortinet Support Renewals/Maintenance	10.75%
Gearbit Support Renewals/Maintenance	2%
Impulse Support Renewals/Maintenance	12%
Juniper Support Renewals/Maintenance	5.75%
Liasion/NuBridge Support Renewals/Maintenance	.75%
LogLogic Support Renewals/Maintenance	3%

McAfee (ProProtect) Support Renewals/Maintenance	68.5%
McAfee (other) Support Renewals/Maintenance	10%
Meraki Support Renewals/Maintenance	10%
Palo Alto Support Renewals/Maintenance	5.75%
Procera Support Renewals/Maintenance	5%
radware Support Renewals/Maintenance	8%
Rapid 7 Support Renewals/Maintenance	3%
Safend/Wave Support Renewals/Maintenance	3%
Scalable Support Renewals/Maintenance	2%
Sophos Support Renewals/Maintenance	3.75%
Sourcefire Support Renewals/Maintenance	7.5%
Watchguard Support Renewals/Maintenance	5%
Zyrion Support Renewals/Maintenance	5.75%
ITS MANAGED SERVICES	
Accellion Managed Cloud SaaS	13.75%
AppNeta Managed Cloud SaaS	5%
Fishnet Managed Firewall	19.5%
Fishnet Managed Firewall UTM	19.5%
Fishnet Firewall Compliance Monitoring	19.5%
Fishnet Managed SIEM (Security Information & Event Management)	19.5%
Fishnet Managed "Cloud" SIEM (Security Information & Event Management)	19.5%
Fishnet Managed Intrusion Detection / Prevention Services	19.5%
Liaison/nuBridges Managed Services/SaaS	5.75%
McAfee Software as a Service (an Intel Company)	20%
Rapid 7 TECHNICAL SERVICES ON-SITE DEPLOYMENT - UP TO 5 DAYS EFFORT	10%
Rapid 7 TECHNICAL SERVICES ELECTRONIC SOCIAL ENGINEERING (REMOTE) - UP TO 3 DAYS EFFORT	10%
Rapid 7 SMALL EXTERNAL NETWORK PENETRATION TEST- UP TO 5 DAYS EFFORT	10%
Rapid 7 MEDIUM EXTERNAL NETWORK PENETRATION TEST - UP TO 10 DAYS OF EFFORT	10%
Rapid 7 LARGE EXTERNAL NETWORK PENETRATION TEST - UP TO 15 DAYS OF EFFORT	10%
Rapid 7 HIPAA GAP ANALYSIS - UP TO 10 DAYS EFFORT	10%
Rapid 7 SMALL INTERNAL NETWORK PENETRATION TEST- UP TO 5 DAYS EFFORT	10%

Rapid 7 MEDIUM INTERNAL NETWORK PENETRATION TEST- UP TO 10 DAYS EFFORT	10%
Rapid 7 LARGE INTERNAL NETWORK PENETRATION TEST- UP TO 15 DAYS EFFORT	10%
Rapid 7 TECHNICAL SERVICES PHYSICAL SOCIAL ENGINEERING (ONSITE) - UP TO 3 DAYS EFFORT	10%
Rapid 7 PCI GAP ANALYSIS - UP TO 10 DAYS EFFORT	10%
Rapid 7 ANALOG DIAL-UP CONNECTION AUDIT (WAR DIALING)	10%
Rapid 7 SMALL APPLICATION PENETRATION TESTING - UP TO 5 DAYS OF EFFORT	10%
Rapid 7 MEDIUM APPLICATION PENETRATION TESTING - UP TO 10 DAYS OF EFFORT	10%
Rapid 7 LARGE APPLICATION PENETRATION TESTING - UP TO 15 DAYS OF EFFORT	10%
Rapid 7 WIRELESS LAN SECURITY AUDIT (ON SITE) – UP TO 5 DAYS EFFORT	10%
Viyu Managed Email Spam/Archive/Compliance	15%
Viyu Managed Remote AV and Malware	10%
Viyu Managed Remote Server Security	10%
Viyu Managed UTM Security	15%
NetBoundary Managed Cloud Security	10%
NetBoundary Managed Logging Service	10%
NetBoundary Managed IPS	10%
NetBoundary Managed Vulnerability Scanning	10%
NetBoundary Managed Firewall Service	10%
NetBoundary Managed SIEM Service	10%
ITS SERVICES	
Fishnet Quarterly External Network Vulnerability Scanning	19.5%
Fishnet Annual Penetration Testing (up to 10 IPs)	19.5%
Fishnet PCI QSA Services	19.5%
Fishnet PCI Approved (ASV) Quarterly Scanning	19.5%
Fishnet PCI onsite Audit & Certification Services	19.5%
Fishnet Incident Response Retainer 50 hour Block	9.5%
Fisnet Incident Response Retainer 100 hour Block	14.5%
Fisnet Incident Response Retainer 200 hour Block	19.5%
Fisnet Forensic Services	9.5%
Fishnet Incident Response Risk Assessment	19.5%
Fishnet Risk Management Table Top Exercises	19.5%

Fishnet Application Security Assessment & Penetration Testing	19.5%
Fishnet Application Security Secure Software Code Review	19.5%
Fisnet Compliance Workshops	19.5%
Fishnet Mobile Application Security Assessment	19.5%
Fishnet Enterprise Mobility Workshop	19.5%
Fishnet Business Continuity Planning	19.5%
Fishnet Physical Security Social Engineering	19.5%
NetBoundary Penetration Testing	10%
NetBoundary Compliance Management	10%
Foundstone McAfee Services	5%
Solid Border Security Services	20%
Solid Border Security Governance and Advisory Services	39.75%
Solid Border Network infrastructure discovery, mapping and inventory services	39.75%
Solid Border Infrastructure Services	39.75%
Solid Border Risk and Vulnerability Assessment Services	39.75%
Solid Border Incident Response Services	39.75%
Sourcefire Technical Services	5%
INSTALLATION	
Solid Border Installations (onsite)	11%
Fishnet Network Security Product Implementation Services	19.5%
Fishnet onsite incident response remediation	29.5%
Fishnet Access Control & Authentication Services	19.5%
Fishnet Technical 24x7 Support Services	19.5%
Liaison/Nubridges – Technical Services	.75%
TRAINING	
Accellion Training	0%
FireEye Training	0%
Meraki Training	0%
Palo Alto Training	0%
Solid Border Training	5%
Solid Border Security Training Services	39.75%

Fishnet Security Awareness CBT Training 1-250 Users	19.75%
Fishnet Security Awareness CBT Training 250-1000 Users	24.5%
Fishnet Security Awareness CBT Training 1000+ Users	29.5%
Fishnet Security Product Certification Training	19.5%
Sourcefire Training	6%
Rapid 7 NEXPOSE 2 DAY ONSITE TRAINING - Additional 4 hours reserved for remote follow-up questions within 6 months	10%
Rapid 7 NEXPOSE 3 DAY ONSITE TRAINING - Additional 4 hours reserved for remote follow-up questions within 6 months	10%
Rapid 7 4 HR NEXPOSE TRAINING - Delivered regularly scheduled basis via web conference	10%
Rapid 7 4 HR TECHNICAL TRAINING -Delivered via web conference	10%
Rapid 7 NEXPOSE 2-DAY ONSITE API TRAINING COURSE - Additional 4 hours reserved for remote follow-up questions within 6 months	10%
Rapid 7 4 HR METASPLOIT PRO TRAINING - Delivered regularly scheduled basis via web conference	10%
Rapid 7 METASPLOIT EXPRESS 2 DAY TRAINING	10%