

Wagner

2012
ELECTRONICSOLUTIONS
CATALOGUE

P 02 9798 9233
F 02 9798 0017
sales@wagner.net.au
www.wagner.net.au

Wagner

www.wagner.net.au

2012 ELECTRONIC SOLUTIONS CATALOGUE

HI-FI TWO-WAY AUDIO SPEAKERS
SUPERIOR SOUND QUALITY
AND PERFORMANCE

See Section 6 for Accento Dynamica

accento
dynamica

EXTENSIVE RANGE OF CELLULAR,
WIRELESS DATA, NAVIGATION
& MEDIA ACCESSORIES

See Section 17 for Cellink - Visit Online: www.cellink.com.au

Cellink
Mobile Media Products

COBY®

SUPERNAMIC
HEADPHONES

See Section 6 for Coby
Visit Online: www.coby.com.au

ceramica

300,000 Hours Of Fan Life
Low Noise & High Reliability

Available from 25mm to 120mm
in 5V, 12V, 24V, 48V models

See Section 16 for Ceramica
Visit Online: www.ceramicafans.com

Contact Us

Email Orders: sales@wagner.net.au Phone Orders: 02 9798 9233 Fax Orders: 02 9798 0017

Address:
138 Liverpool Road, Ashfield, NSW 2131

Proudly Distributing

Cellink®
Mobile Media Products

HAKKO

CYP
CYPRESS TECHNOLOGY CO., LTD

ceramica

DAI-ICHI JAMICON®

NEUTRIK

omb®

Amphenol

optoLINK
High Grade Digital Audio
Optical Fibre Interconnect

COBY

studioacoustics
Inspired by Imagination

CLEAN POWER

ACOUSTICS

level®

Peerless

one

SCANSPEAK

GeoVision

GME

prolink FOUNTEK

Aerpro®
First Choice

bullant

accento
dynamica

vifa

Plus many more...

01	SEMICONDUCTORS		12	POWER & LIGHTING	
02	ELECTRONIC COMPONENTS		13	CABLE & ACCESSORIES	
03	TELEVISION COMPONENTS		14	TOOLS & TEST EQUIPMENT	
04	VCR COMPONENTS		15	GAME CONSOLE ACCESSORIES	
05	AUDIO / CD / DVD & PHONO		16	COMPUTER ACCESSORIES	
06	SPEAKERS & ACCESSORIES		17	CELLULAR ACCESSORIES	
07	PLUGS & SOCKETS		18	CAR AUDIO ACCESSORIES	
08	PREPARED LEADS		19	COMMUNICATION ACCESSORIES	
09	ANTENNA ACCESSORIES		20	MISC HOME THEATRE	
10	MICROWAVE COMPONENTS		21	SECURITY SURVEILLANCE	
11	BATTERIES & CHARGERS		i	INDEX	

SALES TERMS & CONDITIONS

WAGNER ELECTRONIC SERVICES

Is an independent Australian organisation dedicated to the Electronics Industry. Our aim is to give you a wide product choice with the best possible service with competitive pricing.

THE PRODUCTS

Goods offered are from reliable and internationally known manufacturers, are of the excellent quality and fit for purpose. Data and specifications in this listing are those quoted by our suppliers which we believe to be correct at the time of print.

PRICES

Please contact Wagner Electronics for current retail pricing.

PICK UP

Goods can be picked up from our Ashfield address on: 8.30AM to 5PM on Mon to Fri. 9.00AM to 4PM on Saturday. In order to avoid delays it is suggested that you place your order prior to coming, so it is ready when you arrive. If you are picking up on Saturday, please place your order on Friday as our main store centre is not staffed on Saturday, otherwise expect delays.

DELIVERY

A delivery and handling charge applies to all orders, please enquire. Customers are welcomed to send their own couriers to pick up goods. NO handling charge applies if goods are picked up either in person or with your nominated courier.

MAIL

A minimal charge is available on request at time of ordering. The charge applies only to parcels weighing less than 500 g (actual weight or cubic) and being sent by Surface Mail within Australia only.

LOCAL

Sydney Metropolitan Road Courier Service is available. This is an overnight service and the maximum payable regardless of the weight of the order or the number of parcels.

LOCAL "SAME DAY DELIVERY"

Sydney Metro is available (Max 25 Kg per carton)
Orders must be received before 10AM. Delivery is between 2PM and 5.30PM. Please state clearly on your order "SAME DAY DELIVERY". Note. This service is provided by independent transport companies. It is not available to all areas and is dependant on the Courier Company's work load. We will ensure that the order leaves in the AM pick up however we cannot guarantee Same day delivery. If you require a priority service (point to point) we will need to obtain a quote from the transport company as the cost is dependent on the distance travelled. We will need to book the pick up before 11.00 AM in order to be delivered by close of business the same day.

COUNTRY & INTERSTATE

Air Service charge is available. This covers parcels weight up to 3 kg (actual or cubic) only. Where logistics allow it, this is usually an overnight delivery. Parcels over 3 kg are classified as "heavy parcels" and cannot be sent by air economically. For urgent solutions, we may be able to divide your order up into separate 3 kg parcels. Additional charges apply to each parcel.

HEAVY PARCELS

This refers to parcels which weigh over 3 kg (actual or cubic). Some country or remote areas could take up to 7 days for delivery.

DANGEROUS GOODS

Orders with goods which are restricted, such as some batteries, aerosols or isopropanol products must be sent by road.

BACK ORDERS

Goods not in stock will be automatically back ordered unless otherwise requested.

CLAIMS

The use of our products is totally beyond our control or supervision. We therefore cannot accept any responsibility for losses or consequential damage to any goods or equipment. WES does NOT manufacture the goods and in the rare event of a product being faulty we will make a claim to our supplier on your behalf. Each manufacturer has their own policy on returned goods, some have given us the authority to replace the goods, others require that we return the faulty item to them for inspection.

GOODS RETURNED

Please, it is essential you obtain a Return Authorisation number (RA) before returning any goods. All goods to be returned must be freight prepaid and accompanied with a copy of the original purchase invoice. The RA number must be clearly written on the parcel. Parcels returned without an RA will not be accepted or will be returned. Faulty goods will be returned to our supplier for their determination. Faulty goods will be replaced or repaired only, not credited. Goods purchased incorrectly or no longer required are not able to be returned.

OWNERSHIP OF GOODS

Ownership of all goods and materials supplied by Wagner Electronic Services remains the property of Wagner Electronic Services, in accordance with the retention of title clause, until all goods supplied are paid for by the customer.

ERRORS/OMISSIONS

Due to the size of this catalogue and the thousands of products it contains, it is possible that mistakes exist. All care has been taken to eliminate errors, but no responsibility can be accepted. Therefore, we recommend that this catalogue be used as a guide only. Please tell us if you discover any discrepancies.

EASY ORDERING METHODS

EMAIL ORDERS

sales@wagner.net.au

Fast and Convenient for all of
your enquiries and orders.

PHONE ORDERS

02 9798 9233

Available from 8.30 to 5PM.
Monday to Friday.

FAX ORDERS

02 9798 0017

Easy and Simple Fax your order

EMAIL ORDERING.

EMAIL: sales@wagner.net.au *** 24 / 7 ANY TIME ***

FAX ORDERS.

FAX NO: 02-9798-0017 *** 24 / 7 ANY TIME ***

PHONE ORDERS.

PHONE NO: 02-9798-9233.

Call between the hours of
8.30 AM and 5 PM.
Monday to Friday.

MAIL ORDERS

Simply post your order with a cheque, money order
or credit card details and we will process it promptly.
Wagner Electronic Services.
138 Liverpool Rd,
Ashfield 2131 NSW

YOUR CUSTOMER NUMBER

Please take the time to fill out the customer number application form. Once processed it will allow us to access your details when you call or place orders. You will also receive our news letters etc. This is a FREE service and obtaining a customer number puts you under NO OBLIGATION whatsoever to make a purchase at anytime.

PLACING AN ORDER

When placing orders, please quote your Customer Number (if you have one), and please use our catalogue Code Numbers and give a short description of the item. This speeds our response and minimises errors.

Thank You, We Look Forward To Hearing From You Soon!

APPLICATION FORM ACCOUNT

Wagner

PHONE: 02 9798 9233 FAX: 02 9798 0017 ADDRESS: 138 Liverpool Road, Ashfield, NSW, 2131

CASH & CREDIT CARD CUSTOMER NUMBER APPLICATION

Please take the time to fill out the following and return it to us so that we may enter your details into our system. When your company details are entered into our computer you will be assigned a CUSTOMER NUMBER. Please take note of your customer number (as it will appear on your first invoice) and quote it when you order. This helps our staff eliminate mistakes and assists us in speeding up your orders and enquiries. Thank you.

CUSTOMER DETAILS

Contact Name	Date:	
Trading Name		
Address		
Suburb	Post Code	State
Phone No	Fax No	
Mobile No	Email	
Business Owners Full Name		
ABN		
Type Of Business		

PAYMENT DETAILS

READ ME: Charge your purchases to your credit cards. The transaction is convenient and fast, and there is even an interest free periods on some cards. The bank will send you an itemised statement at the end of each month. This should assist with your accounting book work, etc. We accept Bankcard, Mastercard, Visa and American Express. Please fill in the details below if you want to regularly use credit card ordering. Then you will not have to repeat these details on each occasion. Remember to inform us of new expiry dates.

Card Type	<input type="checkbox"/> AMEX	<input type="checkbox"/> MASTERCARD	<input type="checkbox"/> VISA	<input type="checkbox"/> BANK CARD
Card Number				
Name on Card				
Card Expiry	Card ID No			

Once details above have been filled in please send this form back to us for processing.

**Email: sales@wagner.net.au
Fax: 02 9798 9233
Address: 138 Liverpool Rd, Ashfield, NSW, 2131**

APPLICATION FORM ACCOUNT

Wagner

PHONE: 02 9798 9233 FAX: 02 9798 0017 ADDRESS: 138 Liverpool Road, Ashfield, NSW, 2131

CASH & CREDIT CARD CUSTOMER NUMBER APPLICATION

Please take the time to fill out the following and return it to us so that we may enter your details into our system. When your company details are entered into our computer you will be assigned a CUSTOMER NUMBER. Please take note of your customer number (as it will appear on your first invoice) and quote it when you order. This helps our staff eliminate mistakes and assists us in speeding up your orders and enquiries. Thank you.

CUSTOMER DETAILS

Contact Name	Date:	
Trading Name		
Address		
Suburb	Post Code	State
Phone No	Fax No	
Mobile No	Email	
Business Owners Full Name		
ABN		
Type Of Business		

PAYMENT DETAILS

READ ME: Charge your purchases to your credit cards. The transaction is convenient and fast, and there is even an interest free periods on some cards. The bank will send you an itemised statement at the end of each month. This should assist with your accounting book work, etc. We accept Bankcard, Mastercard, Visa and American Express. Please fill in the details below if you want to regularly use credit card ordering. Then you will not have to repeat these details on each occasion. Remember to inform us of new expiry dates.

Card Type	<input type="checkbox"/> AMEX	<input type="checkbox"/> MASTERCARD	<input type="checkbox"/> VISA	<input type="checkbox"/> BANK CARD
Card Number				
Name on Card				
Card Expiry	Card ID No			

Once details above have been filled in please send this form back to us for processing.

**Email: sales@wagner.net.au
Fax: 02 9798 9233
Address: 138 Liverpool Rd, Ashfield, NSW, 2131**

About CEDIA

Member

**CUSTOM
ELECTRONIC
DESIGN &
INSTALLATION
ASSOCIATION**

Custom Electronic Design & Installation Association - CEDIA is an international trade association of companies that specialise in designing and installing electronic systems for residential environments.

CEDIA certified professionals are proven experts who are committed to a higher standard of education. Custom design and installation is the process by which your home electronics are integrated into one coherent system. This is the cutting edge of a rapidly growing field is becoming more widely known outside the consumer electronics industry.

Amongst consumers there is a growing awareness of CEDIA, a not-for-profit trade association, which was founded in the USA in 1989 now has administration offices in the UK & Australia.

CEDIA allows you to obtain referrals to find qualified, reputable and insured design and installation contractors to help you with your project. Hiring a CEDIA Certified professional gives you peace of mind and the finest in custom electronic design and installation.

Web: www.cedia.com.au

The heart of every home and office

The heart of every home and office

CEDIA MISSION

- To develop and encourage high standards of service and conduct of designers and installers of electronic systems for the home.
- To acquire, preserve and distribute data and other valuable business information relative to the business and industry of home electronic systems.
- To promote high standards of integrity, business ethics and professionalism by and among all those engaged in the designing and installation of electronic systems for the home.
- To promote the activities of the industry to architects, interior designers, home builders and ultimately consumers, in order to strengthen and develop the standing and economic health of the industry.
- To promote and expand the educational opportunities available to all levels of the management and employees in the industry, in order to further the professional, business, management and technical design and installation skills of all involved in the industry.
- To promote and improve the communications and exchange of information and assistance between and among all segments of the industry.
- To do all other things necessary or expedient for the administration of the affairs and the attainment of the purposes of the corporation.

Consumers benefit because they can obtain referrals through CEDIA to find qualified, reputable and insured design and installation contractors to counsel them and work in their homes. They also benefit by having CEDIA promote professionalism and honourable business practices in the field of custom installation.

Custom installers benefit in several ways. Consumers, builders, architects, interior designers, etc, recognise them as a professional resource. Through CEDIA education conferences and training programs, CEDIA members can obtain continuing education in both technical and business skills to enhance the growth of their employees and their business. They have access to data, publications and other materials that can enhance their business practices and marketing services. They also have an open line of communication to manufacturers, industry officials and colleagues to address challenges and exchange information. Through CEDIA certification, installers now have a benchmark in their industry against which to measure themselves.