

Jive Communications CALNET 3 Subcategory 1.3

Table of Contents

1.3.2.2.4 Standalone VoIP Handset Service Packages

[Standalone VoIP Handset Service Package](#)
[Jive Softphone Service](#)
[Jive Multipoint Video Conferencing Bridge](#)
[Jive Video Streaming, Recording, and Playback Service](#)
[Panasonic KX-UT](#)
[Panasonic DECT](#)
[Polycom SoundPoint IP](#)
[Polycom VVX](#)
[Cisco SPA](#)
[SNOM DECT](#)
[Kirk DECT](#)
[Jabra GN](#)
[Polycom SoundStation](#)

1.3.2.3 Standalone VoIP Features

[Additional Standalone VoIP features, services, and products](#)
[Voice Encryption Service \(250\)](#)
[Voice Encryption Service \(500\)](#)
[Voice Encryption Service \(1000\)](#)
[Voice Multicast Paging Service \(250\)](#)
[Voice Multicast Paging Service \(500\)](#)
[Voice Multicast Paging Service \(1000\)](#)

1.3.2.4.4 Standalone VoIP Off-Net Toll-Free Services

[Standalone VoIP off-net toll-free](#)

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

[Standalone VoIP International Off-Net Calling – Peak Time](#)

[Standalone VoIP International Off-Net Calling – Off-Peak Time](#)
[International Mobile Termination Charge \(IMTC\)](#)
[VoIP International Calling](#)

1.3.2.5 Standalone VoIP Voice Mail Services and Features

[Standalone VoIP Voice Mail](#)

1.3.2.7.1 Audio Conferencing Service and Features

[Standalone VoIP audio conferencing](#)

1.3.3.2 Extended Demarcation Wiring Services

[Extended Demarcation Copper](#)

[Extended Demarcation – Optical Fiber Link](#)

1.3.3.3 Services Related Hourly Support

[Field Services Repair Technician](#)

1.3.2.2.4 Standalone VoIP Handset Service Packages

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Jive Communications' Standalone VoIP handset service packages.										
Geographic Availability: Statewide										
Service Limitations and Restrictions: None										
Change Charge Applicability: None										
A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Standard Standalone VoIP Handset Service Package without Station Cabling	VC-SUXC	Service Package with Standard Standalone VoIP Handset as described in 1.3.2.2.4.1 above where station cabling is provided by the Customer and the Basic Feature Package as described in 1.3.2.2.3.	None	\$155.62	\$19.42	Seat	\$-	No	Required
2	Standard Standalone VoIP Handset Service Package with Station Cabling	VC-SUWC	Service Package with Standard Standalone VoIP Handset Service Package as described in 1.3.2.2.4.1 above where station cabling is installed by the Contractor and the Basic Feature Package as described in 1.3.2.2.3.	None	\$472.62	\$19.42	Seat	\$-	No	Required
3	Midrange Standalone VoIP Handset Service Package without Station Cabling	VC-MUXC	Service Package with Midrange Standalone VoIP Handset Service Package as described in 1.3.2.2.4.2 above where station cabling is provided by the Customer and the Basic Feature Package as described in 1.3.2.2.3.	None	\$189.20	\$22.50	Seat	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

4	Midrange Standalone VoIP Handset Service Package with Station Cabling	VC-MUWC	Service Package with Midrange Standalone VoIP Handset Service Package as described in 1.3.2.2.4.2 where station cabling is installed by the Contractor and the Basic Feature Package as described in 1.3.2.2.3	None	\$506.20	\$22.50	Seat	\$-	No	Required
5	Executive Standalone VoIP Handset Service Package without Station Cabling	VC-EUXC	Service Package with Executive Standalone VoIP Handset Service Package as described in 1.3.2.2.4.3 where station cabling is provided by the Customer and the Basic Feature Package as described in 1.3.2.2.3.	None	\$200.56	\$23.52	Seat	\$-	No	Required
6	Executive Standalone VoIP Handset Service Package with Station Cabling	VC-EUWC	Service Package with Executive Standalone VoIP Handset Service Package as described in 1.3.2.2.4.3 where station cabling is installed by the Contractor and the Basic Feature Package as described in 1.3.2.2.3	None	\$517.56	\$23.52	Seat	\$-	No	Required
7	Attendant Standalone VoIP Handset Service Package without Station Cabling	VC-AUXC	Service Package with Attendant Standalone VoIP Handset Service Package as described in 1.3.2.2.4.4 where station cabling is provided by the Customer and the Basic Feature Package as described in 1.3.2.2.3	None	\$212.56	\$23.52	Seat	\$-	No	Required
8	Attendant Standalone VoIP Handset Service Package with Station Cabling	VC-AUWC	Service Package with Attendant Standalone VoIP Handset Service Package as described in 1.3.2.2.4.4 where station cabling is installed by the Contractor and the Basic Feature Package as described in 1.3.2.2.3.	None	\$529.56	\$23.52	Seat	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

9	Standalone VoIP Standard Conference Room Speakerphone Service Package with Station Cabling	VC-CRWC	Service Package with Standalone VoIP conference phone Service Package with no external speakers as described in 1.3.2.2.4.5 where station cabling is provided by the Contractor and the Basic Feature Package as described in 1.3.2.2.3.	None	\$727.45	\$23.52	Seat	\$-	No	Required
10	Standalone VoIP Standard Conference Room Speakerphone Service Package without Station Cabling	VC-CRXC	Service Package with Standalone VoIP conference phone Service Package with no external speakers as described in 1.3.2.2.4.5 where station cabling is provided by the Customer and the Basic Feature Package as described in 1.3.2.2.3	None	\$410.45	\$23.52	Seat	\$-	No	Required
11	Standalone VoIP Executive Conference Room Speakerphone Service Package with Station Cabling	VC-ERWC	Service Package with Standalone VoIP conference phone Service Package with two (2) external speakers as described in 1.3.2.2.4.6 where station cabling is provided by the Contractor and the Basic Feature Package as described in 1.3.2.2.3	None	\$1,386.31	\$23.52	Seat	\$-	No	Required
12	Standalone VoIP Executive Conference Room Speakerphone Service Package without Station Cabling	VC-ERXC	Service Package with Standalone VoIP conference phone Service Package with two (2) external speakers as described in 1.3.2.2.4.6 where station cabling is provided by the Customer and the Basic Feature Package as described in 1.3.2.2.3	None	\$1,069.31	\$23.52	Seat	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

13	Jive Softphone Service	VC-SPXC	Jive-branded desktop and mobile softphone service compatible with Jive's VoIP services. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package. Jive Softphone enables voice and video calls on Jive's VoIP services. Jive's softphone is compatible with IOS, Android, Windows and other operating systems and devices.	Jive Softphone Service is not to be used over the Public Internet.	\$20.00	\$-	Each	\$-	No	Required
14	Jive Multipoint Video Conferencing Bridge (6) Service	VD-MPB-6	Service Package providing a Multipoint Video Conference Bridge for six (6) participants. Allows six participants to join and communicate via both video and audio on the same conference call.	None	\$-	\$281.88	Each	\$-	No	Required
15	Jive Multipoint Video Conferencing Bridge (12) Service	VD-MPB-12	Service Package providing a Multipoint Video Conference Bridge for twelve (12) participants. Allows twelve participants to join and communicate via both video and audio on the same conference call.	None	\$-	\$538.13	Each	\$-	No	Required
16	Jive Multipoint Video Conferencing Bridge (25) Service	VD-MPB-25	Service Package providing a Multipoint Video Conference Bridge for twenty-five (25) participants. Allows twenty-five participants to join and communicate via both video and audio on the same conference call.	None	\$-	\$1,025.00	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

17	Jive Multipoint Video Conferencing Bridge (80) Service	VD-MPB-80	Service Package providing a Multipoint Video Conference Bridge for eighty (80) participants. Allows eighty participants to join and communicate via both video and audio on the same conference call.	None	\$-	\$2,562.50	Each	\$-	No	Required
18	Jive Video Streaming, Recording, and Playback Service	VD-SRP1	Service Package providing a Multipoint Video Conference Bridge for eighty (80) participants. Video Streaming, Recording and Playback allows subscribers to stream, record, and playback video calls and sessions.	None	\$5,000.00	\$2,562.50	Each	\$-	No	Required
19	Panasonic KX-UT113B Phone Service Upgrade (PoE Only)	VC-KX-UT113-B	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT113B is a basic PoE Enabled SIP phone. Supports wide-band high-definition voice through both its handset and speakerphone.	None	\$92.30	\$-	Each	\$-	No	Required
20	Panasonic KX-UT113B Phone Service Upgrade	VC-KX-UT113-B-AC	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT113B is a basic PoE Enabled SIP phone . Supports wide-band high-definition voice through both its handset and speakerphone.	None	\$110.82	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

21	Panasonic KX-UT123B Phone Service Upgrade (PoE Only)	VC-KX-UT123-B	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT123B is a 2 Line SIP Phone with Wideband support, 2 10/100 Ethernet ports, 2.5mm Headset port, and a 242x55 pixel LCD screen.	None	\$112.99	\$-	Each	\$-	No	Required
22	Panasonic KX-UT123B Phone Service Upgrade	VC-KX-UT123-B-AC	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT123B is a 2 Line SIP Phone and Wideband support, 2 10/100 Ethernet ports, 2.5mm Headset port, and a 242x55 pixel LCD screen.	None	\$131.51	\$-	Each	\$-	No	Required
23	Panasonic KX-UT133B Phone Service Upgrade (PoE Only)	VC-KX-UT133-B	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT133B is a 4 Line SIP Phone with Wideband support, 2 10/100 Ethernet ports, 2.5mm Headset port, and a 242x55 pixel LCD screen.	None	\$168.15	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

24	Panasonic KX-UT133B Phone Service Upgrade	VC-KX-UT133-B-AC	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT133B is a 4 Line SIP Phone and Wideband support, 2 10/100 Ethernet ports, 2.5mm Headset port, and a 242x55 pixel LCD screen.	None	\$186.67	\$-	Each	\$-	No	Required
25	Panasonic KX-UT136B Phone Service Upgrade (PoE Only)	VC-KX-UT136-B	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT136B is a 4 Line SIP Phone with Wideband support, 2 10/100 Ethernet ports, 2.5mm Headset port, and a 242x110 pixel backlit LCD Screen.	None	\$195.73	\$-	Each	\$-	No	Required
26	Panasonic KX-UT136B Phone Service Upgrade	VC-KX-UT136-B-AC	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT136B is a 4 Line SIP Phone and Wideband support, 2 10/100 Ethernet ports, 2.5mm Headset port, and a 242x110 pixel backlit LCD Screen.	None	\$214.26	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

27	Panasonic KX-UT248B Phone Service Upgrade (PoE Only)	VC-KX-UT248-B	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT248B is an executive 6-line HD Voice VoIP Phone featuring built-in Bluetooth capabilities, 4.4 inch LCD display, and dual switching Gigabit PoE ports.	None	\$269.42	\$-	Each	\$-	No	Required
28	Panasonic KX-UT248B Phone Service Upgrade	VC-KX-UT248-B-AC	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT248B is an executive 6-line HD Voice VoIP Phone featuring built-in Bluetooth capabilities, 4.4 inch LCD display, and dual switching Gigabit PoE ports.	None	\$287.94	\$-	Each	\$-	No	Required
29	Panasonic KX-UT670 Phone Service Upgrade (PoE Only)	VC-KX-UT670	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT670 is an executive phone featuring a 7-inch touch screen, PoE, HD audio and video, 3-way conference calling, two Ethernet ports, IP camera integration, and a full duplex speakerphone.	None	\$407.27	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

30	Panasonic KX-UT670 Phone Service Upgrade	VC-KX-UT670-AC	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KX-UT670 is an executive phone featuring a 7-inch touch screen, PoE, HD audio and video, 3-way conference calling, two Ethernet ports, IP camera integration, and a full duplex speakerphone.	None	\$432.64	\$-	Each	\$-	No	Required
31	Panasonic DECT Cordless Phone Service Upgrade	VC-TGP500	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Panasonic KX-TGP500 is a SIP IP compatible cordless phone system with location-free base station and one included cordless handset.	None	\$119.95	\$-	Each	\$-	No	Required
32	Panasonic DECT Cordless Phone with Corded Base Phone Service Upgrade	VC-TGP550	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Panasonic KX-TGP550 is a SIP IP extendable cordless phone system with a corded handset base and one included cordless handset.	None	\$225.50	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

33	Panasonic DECT Cordless Phone Handset Service Upgrade	VC-TPA50	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. Additional cordless handset from Panasonic with integrated full-duplex speakerphone, 5 hours of talk time, message waiting lamp, and 2.1" backlit LCD screen.	None	\$82.00	\$-	Each	\$-	No	Required
34	Polycom SoundPoint IP 321 Phone Service Upgrade (PoE Only)	VC-SPIP321	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom IP 321 delivers an intuitive user interface and features including call park, pick-up, transfer, three-way conferencing, and shared line appearances.	None	\$70.62	\$-	Each	\$-	No	Required
35	Polycom SoundPoint IP 321 Phone Service Upgrade	VC-SPIP321-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom IP 321 delivers an intuitive user interface and features including call park, pick-up, transfer, three-way conferencing, and shared line appearances.	None	\$78.95	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

36	Polycom SoundPoint IP 321 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP321-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom IP 321 (Monthly Option) delivers an intuitive user interface and features including call park, pick-up, transfer, three-way conferencing, and shared line appearances.	None	\$-	\$1.79	Each	\$-	No	Required
37	Polycom SoundPoint IP 321 Phone Monthly Service Upgrade	VC-SPIP321-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom IP 321 (Monthly Option) delivers an intuitive user interface and features including call park, pick-up, transfer, three-way conferencing, and shared line appearances.	None	\$-	\$2.05	Each	\$-	No	Required
38	Polycom SoundPoint IP 331 Phone Service Upgrade (PoE Only)	VC-SPIP331	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 331 delivers one-button access to common features, and an LCD display delivers call information, directory access, and advanced applications.	None	\$81.18	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

39	Polycom SoundPoint IP 331 Phone Service Upgrade	VC-SPIP331-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 331 delivers one-button access to common features, and an LCD display delivers call information, directory access, and advanced applications.	None	\$93.73	\$-	Each	\$-	No	Required
40	Polycom SoundPoint IP 331 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP331-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 331 (Monthly Option) delivers one-button access to common features, and an LCD display delivers call information, directory access, and advanced applications.	None	\$-	\$2.05	Each	\$-	No	Required
41	Polycom SoundPoint IP 331 Phone Monthly Service Upgrade	VC-SPIP331-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 331 (Monthly Option) delivers one-button access to common features, and an LCD display delivers call information, directory access, and advanced applications.	None	\$-	\$2.31	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

42	Polycom SoundPoint IP 335 Phone Service Upgrade	VC-SPIP335-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 335 is an entry-level, two-line desktop IP phone and a full-duplex speakerphone featuring the Polycom Acoustic Clarity Technology.	None	\$111.22	\$-	Each	\$-	No	Required
43	Polycom SoundPoint IP 335 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP335-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 335 (Monthly Option) is an entry-level, two-line desktop IP phone with a full-duplex speakerphone featuring the Polycom Acoustic Clarity Technology.	None	\$-	\$3.33	Each	\$-	No	Required
44	Polycom SoundPoint IP 450 Phone Service Upgrade (PoE Only)	VC-SPIP450	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 450 is an advanced SIP desktop phone with Polycom HD Voice and high-resolution, backlit display, and revolutionary voice quality with Polycom HD Voice.	None	\$160.06	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

45	Polycom SoundPoint IP 450 Phone Service Upgrade	VC-SPIP450-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 450 is an advanced SIP desktop phone and Polycom HD Voice and high-resolution, backlit display, and revolutionary voice quality with Polycom HD Voice.	None	\$169.76	\$-	Each	\$-	No	Required
46	Polycom SoundPoint IP 450 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP450-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 450 is an advanced SIP desktop phone (Monthly Option) with Polycom HD Voice and high-resolution, backlit display, and revolutionary voice quality with Polycom HD Voice.	None	\$-	\$5.13	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

47	Polycom SoundPoint IP 450 Phone Monthly Service Upgrade	VC-SPIP450-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 450 is an advanced SIP desktop phone (Monthly Option) and Polycom HD Voice and high-resolution, backlit display, and revolutionary voice quality with Polycom HD Voice.	None	\$-	\$5.38	Each	\$-	No	Required
48	Polycom SoundPoint IP 550 Phone Service Upgrade (PoE Only)	VC-SPIP550	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 550 is a four-line desktop IP phone with a full-duplex speakerphone featuring Polycom's HD Voice technology.	None	\$190.37	\$-	Each	\$-	No	Required
49	Polycom SoundPoint IP 550 Phone Service Upgrade	VC-SPIP550-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 550 is a four-line desktop IP phone with a full-duplex speakerphone featuring Polycom's HD Voice technology.	None	\$197.49	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

50	Polycom SoundPoint IP 550 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP550-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 550 (Monthly Option) is a four-line desktop IP phone with a full-duplex speakerphone featuring Polycom's HD Voice technology.	None	\$-	\$7.69	Each	\$-	No	Required
51	Polycom SoundPoint IP 550 Phone Monthly Service Upgrade	VC-SPIP550-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 550 (Monthly Option) is a four-line desktop IP phone with a full-duplex speakerphone featuring Polycom's HD Voice technology.	None	\$-	\$7.94	Each	\$-	No	Required
52	Polycom SoundPoint IP 560 Phone Service Upgrade (PoE Only)	VC-SPIP560	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundPoint IP 560 is a four-line SIP desktop phone with GigE phone that delivers calls of unprecedented richness and clarity in addition to a comprehensive range of cutting-edge features.	None	\$273.50	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

53	Polycom SoundPoint IP 560 Phone Service Upgrade	VC-SPIP560-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundPoint IP 560 is a four-line SIP desktop phone with GigE phone that delivers calls of unprecedented richness and clarity in addition to a comprehensive range of cutting-edge features.	None	\$285.25	\$-	Each	\$-	No	Required
54	Polycom SoundPoint IP 560 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP560-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundPoint IP 560 (Monthly Option) is a four-line SIP desktop phone with GigE phone that delivers calls of unprecedented richness and clarity in addition to a comprehensive range of cutting-edge features.	None	\$-	\$12.04	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

55	Polycom SoundPoint IP 560 Phone Monthly Service Upgrade	VC-SPIP560-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundPoint IP 560 (Monthly Option) is a four-line SIP desktop phone with GigE phone that delivers calls of unprecedented richness and clarity in addition to a comprehensive range of cutting-edge features.	None	\$-	\$12.81	Each	\$-	No	Required
56	Polycom SoundPoint IP 650 Phone Service Upgrade (PoE Only)	VC-SPIP650	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 650 is a six-line desktop IP phone (expandable to 48 lines) with a full-duplex speakerphone featuring HD Voice technology.	None	\$206.44	\$-	Each	\$-	No	Required
57	Polycom SoundPoint IP 650 Phone Service Upgrade	VC-SPIP650-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 650 is a six-line desktop IP phone (expandable to 48 lines) with a full-duplex speakerphone featuring HD Voice technology.	None	\$212.75	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

58	Polycom SoundPoint IP 650 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP650-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 650 (Monthly Option) is a six-line desktop IP phone (expandable to 48 lines) with a full-duplex speakerphone featuring HD Voice technology.	None	\$-	\$9.23	Each	\$-	No	Required
59	Polycom SoundPoint IP 650 Phone Monthly Service Upgrade	VC-SPIP650-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP 650 (Monthly Option) is a six-line desktop IP phone (expandable to 48 lines) with a full-duplex speakerphone featuring HD Voice technology.	None	\$-	\$9.48	Each	\$-	No	Required
60	Polycom SoundPoint IP 650 Expansion Service Upgrade	VC-SPIP650-E	VoIP Handset Expansion Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SoundPoint IP Expansion Module for the SoundPoint IP 601/650 models is an optimal solution for users who manage multiple simultaneous calls.	None	\$135.88	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

61	Polycom SoundPoint IP 670 Phone Service Upgrade (PoE Only)	VC-SPIP670	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom 670, a premium SIP desktop phone, has a large color display. The desktop phone delivers a rich visual, voice, and application experience to executives and power users.	None	\$361.45	\$-	Each	\$-	No	Required
62	Polycom SoundPoint IP 670 Phone Service Upgrade	VC-SPIP670-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom 670, a premium SIP desktop phone, has a large color display. The desktop phone delivers a rich visual, voice, and application experience to executives and power users.	None	\$379.03	\$-	Each	\$-	No	Required
63	Polycom SoundPoint IP 670 Phone Monthly Service Upgrade (PoE Only)	VC-SPIP670-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom 670 (Monthly Option), a premium SIP desktop phone, has a large color display. The desktop phone delivers a rich visual, voice, and application experience to executives and power users.	None	\$-	\$16.66	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

64	Polycom SoundPoint IP 670 Phone Monthly Service Upgrade	VC-SPIP670-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom 670 (Monthly Option), a premium SIP desktop phone, has a large color display. The desktop phone delivers a rich visual, voice, and application experience to executives and power users.	None	\$-	\$17.43	Each	\$-	No	Required
65	Polycom SoundPoint IP 670 Expansion Service Upgrade	VC-SPIP670-E	VoIP Handset Expansion Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom Color Expansion Module is a high resolution expansion module for the Polycom IP 670. The Polycom Color Expansion Module has 14 multifunctional line keys that can be set up as a line registration, call appearance, or a speed-dial.	None	\$190.11	\$-	Each	\$-	No	Required
66	Polycom VVX 1500 Media Phone Service Upgrade (PoE Only)	VC-VVX1500	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 1500 multimedia phone is a 6-line IP phone with touch screen and videoconferencing capability built in.	None	\$654.60	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

67	Polycom VVX 1500 Media Phone Service Upgrade	VC-VVX1500-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 1500 multimedia phone is a 6-line IP phone with touch screen and videoconferencing capability built in.	None	\$684.57	\$-	Each	\$-	No	Required
68	Polycom VVX 1500 D Media Phone Service Upgrade (PoE Only)	VC-VVXD1500	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 1500 (D-Series) multimedia phone is a 6-line IP phone with touch screen and videoconferencing capability built in.	None	\$724.46	\$-	Each	\$-	No	Required
69	Polycom VVX 1500 D Media Phone Service Upgrade	VC-VVXD1500-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 1500 (D-Series) multimedia phone is a 6-line IP phone with touch screen and videoconferencing capability built in.	None	\$809.91	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

70	Polycom VVX 1500 G Media Phone Service Upgrade (PoE Only)	VC-VVXG1500	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 1500 multimedia phone (G-Series) is a 6-line IP phone with touch screen and videoconferencing capability built in.	None	\$818.94	\$-	Each	\$-	No	Required
71	Polycom VVX 300 Phone Service Upgrade (PoE Only)	VC-VVX300	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 300 is a six-line basic phone with a full feature set.	None	\$116.20	\$-	Each	\$-	No	Required
72	Polycom VVX 300 Phone Service Upgrade	VC-VVX300-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 300 is a six-line basic phone with a full feature set.	None	\$133.97	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

73	Polycom VVX 300 Phone Monthly Service Upgrade (PoE Only)	VC-VVX300-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 300 (Monthly Option) is a six-line basic phone with a full feature set.	None	\$-	\$3.08	Each	\$-	No	Required
74	Polycom VVX 300 Phone Monthly Service Upgrade	VC-VVX300-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. The Polycom VVX 300 (Monthly Option) is a six-line basic phone with a full feature set.	None	\$-	\$3.59	Each	\$-	No	Required
75	Polycom VVX 310 Phone Service Upgrade (PoE Only)	VC-VVX310	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX310 is a 6-line entry-level business media phone that provides crystal-clear communications and an intuitive user interface.	None	\$139.88	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

76	Polycom VVX 310 Phone Service Upgrade	VC-VVX310-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX310 is a 6-line entry-level business media phone that provides crystal-clear communications and an intuitive user interface.	None	\$157.65	\$-	Each	\$-	No	Required
77	Polycom VVX 310 Phone Monthly Service Upgrade (PoE Only)	VC-VVX310-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX310 (Monthly Option) is a 6-line entry-level business media phone that provides crystal-clear communications and an intuitive user interface.	None	\$-	\$4.10	Each	\$-	No	Required
78	Polycom VVX 310 Phone Monthly Service Upgrade	VC-VVX310-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX310 (Monthly Option) is a 6-line entry-level business media phone that provides crystal-clear communications and an intuitive user interface.	None	\$-	\$5.13	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

79	Polycom VVX 400 Phone Service Upgrade (PoE Only)	VC-VVX400	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 400 supports 12 line appearances to create a powerful but cost-effective IP phone option.	None	\$163.56	\$-	Each	\$-	No	Required
80	Polycom VVX 400 Phone Service Upgrade	VC-VVX400-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 400 supports 12 line appearances to create a powerful but cost-effective IP phone option.	None	\$181.32	\$-	Each	\$-	No	Required
81	Polycom VVX 400 Phone Monthly Service Upgrade (PoE Only)	VC-VVX400-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 400 (Monthly Option) supports 12 line appearances to create a powerful but cost-effective IP phone option.	None	\$-	\$5.38	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

82	Polycom VVX 400 Phone Monthly Service Upgrade	VC-VVX400-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 400 (Monthly Option) supports 12 line appearances to create a powerful but cost-effective IP phone option.	None	\$-	\$7.43	Each	\$-	No	Required
83	Polycom VVX 410 Phone Service Upgrade (PoE Only)	VC-VVX410	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 410 IP phone is a 6 SIP line entry-level IP phone with HD Voice.	None	\$187.24	\$-	Each	\$-	No	Required
84	Polycom VVX 410 Phone Service Upgrade	VC-VVX410-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 410 IP phone is a 6 SIP line entry-level IP phone with HD Voice.	None	\$205.00	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

85	Polycom VVX 410 Phone Monthly Service Upgrade (PoE Only)	VC-VVX410-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 410 IP phone (Monthly Option) is a 6 SIP line entry-level IP phone with HD Voice.	None	\$-	\$7.69	Each	\$-	No	Required
86	Polycom VVX 410 Phone Monthly Service Upgrade	VC-VVX410-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 410 IP phone (Monthly Option) is a 6 SIP line entry-level IP phone with HD Voice.	None	\$-	\$8.46	Each	\$-	No	Required
87	Polycom VVX 500 Phone Service Upgrade (PoE Only)	VC-VVX500	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 500 Multimedia IP Phone is a 12 line multimedia phone designed to improve productivity by complimenting workplace applications and serves as an extension of your PC desktop.	None	\$202.55	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

88	Polycom VVX 500 Phone Service Upgrade	VC-VVX500-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 500 Multimedia IP Phone is a 12 line multimedia phone designed to improve productivity by complimenting workplace applications and serves as an extension of your PC desktop.	None	\$221.15	\$-	Each	\$-	No	Required
89	Polycom VVX 500 Phone Monthly Service Upgrade (PoE Only)	VC-VVX500-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 500 Multimedia IP Phone (Monthly Option) is a 12 line multimedia phone designed to improve productivity by complimenting workplace applications and serves as an extension of your PC desktop.	None	\$-	\$8.46	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

90	Polycom VVX 500 Phone Monthly Service Upgrade	VC-VVX500-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom VVX 500 Multimedia IP Phone (Monthly Option) is a 12 line multimedia phone designed to improve productivity by complimenting workplace applications and serves as an extension of your PC desktop.	None		\$-	\$9.48	Each		No	Required
91	Polycom VVX 600 Phone Service Upgrade (PoE Only)	VC-VVX600	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The VVX 600 provides 16 line appearances and speed dials, plus video conferencing capability via an external USB web cam (not included).	None		\$293.79	\$-	Each		No	Required
92	Polycom VVX 600 Phone Service Upgrade	VC-VVX600-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The VVX 600 provides 16 line appearances and speed dials, plus video conferencing capability via an external USB web cam (not included).	None		\$311.55	\$-	Each		No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

93	Polycom VVX 600 Phone Monthly Service Upgrade (PoE Only)	VC-VVX600-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. The VVX 600 (Monthly Option) provides 16 line appearances and speed dials, plus video conferencing capability via an external USB web cam (not included).	None	\$-	\$13.07	Each	\$-	No	Required
94	Polycom VVX 600 Phone Monthly Service Upgrade	VC-VVX600-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The VVX 600 (Monthly Option) provides 16 line appearances and speed dials, plus video conferencing capability via an external USB web cam (not included).	None	\$-	\$13.84	Each	\$-	No	Required
95	Cisco SPA301G Phone Service Upgrade (PoE Only)	VC-SPA301G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA301G is a single line SIP phone typically used in warehouse or common areas.	None	\$62.15	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

96	Cisco SPA303G Phone Service Upgrade	VC-SPA303G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA303G 3-Line IP Phone enables service providers to quickly roll out competitive, feature-rich telephony features to customers.	None	\$88.41	\$-	Each	\$-	No	Required
97	Cisco SPA303G Phone Monthly Service Upgrade	VC-SPA303G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA303G 3-Line IP Phone (Monthly Option) enables service providers to quickly roll out competitive, feature-rich telephony features to customers.	None	\$-	\$2.05	Each	\$-	No	Required
98	Cisco SPA501G Phone Service Upgrade (PoE Only)	VC-SPA501G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA501G is an 8-line HD SIP VoIP phone with hundreds of features and configurable service parameters.	None	\$94.65	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

99	Cisco SPA501G Phone Service Upgrade	VC-SPA501G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA501G is an 8-line HD SIP VoIP phone with hundreds of features and configurable service parameters.	None	\$102.79	\$-	Each	\$-	No	Required
100	Cisco SPA502G Phone Service Upgrade (PoE Only)	VC-SPA502G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA502G is a 1 Line IP phone that features dual switched ethernet ports with IEEE 802.3af compliant PoE (Power Over Ethernet) supports.	None	\$112.78	\$-	Each	\$-	No	Required
101	Cisco SPA502G Phone Service Upgrade	VC-SPA502G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA502G is a 1 Line IP phone that features dual switched ethernet ports with IEEE 802.3af compliant PoE (Power Over Ethernet) supports.	None	\$120.76	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

102	Cisco SPA502G Phone Monthly Service Upgrade (PoE Only)	VC-SPA502G-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA502G (Monthly Option) is a 1 Line IP phone that features dual switched ethernet ports with IEEE 802.3af compliant PoE (Power Over Ethernet) supports.	None	\$-	\$3.08	Each	\$-	No	Required
103	Cisco SPA502G Phone Monthly Service Upgrade	VC-SPA502G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA502G (Monthly Option) is a 1 Line IP phone that features dual switched ethernet ports with IEEE 802.3af compliant PoE (Power Over Ethernet) supports.	None	\$-	\$3.33	Each	\$-	No	Required
104	Cisco SPA504G Phone Service Upgrade (PoE Only)	VC-SPA504G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA504G is a full-featured 4-line business-class IP phone that includes wideband audio and is compatible with Jive VoIP services.	None	\$128.41	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

105	Cisco SPA504G Phone Service Upgrade	VC-SPA504G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA504G is a full-featured 4-line business-class IP phone that includes wideband audio and is compatible with Jive VoIP services.	None	\$136.39	\$-	Each	\$-	No	Required
106	Cisco SPA504G Phone Monthly Service Upgrade (PoE Only)	VC-SPA504G-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA504G (Monthly Option) is a full-featured 4-line business-class IP phone that includes wideband audio and is compatible with Jive VoIP services.	None	\$-	\$4.10	Each	\$-	No	Required
107	Cisco SPA504G Phone Monthly Service Upgrade	VC-SPA504G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA504G (Monthly Option) is a full-featured 4-line business-class IP phone that includes wideband audio and is compatible with Jive VoIP services.	None	\$-	\$4.36	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

108	Cisco SPA508G Phone Service Upgrade (PoE Only)	VC-SPA508G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA508G is an 8-line SIP VoIP phone and has an integrated 2 port Ethernet switch and a large backlit 128 x 64 monochrome LCD graphical display.	None	\$150.92	\$-	Each	\$-	No	Required
109	Cisco SPA508G Phone Service Upgrade	VC-SPA508G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA508G is an 8-line SIP VoIP phone and has an integrated 2 port Ethernet switch and a large backlit 128 x 64 monochrome LCD graphical display.	None	\$158.90	\$-	Each	\$-	No	Required
110	Cisco SPA508G Phone Monthly Service Upgrade (PoE Only)	VC-SPA508G-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA508G (Monthly Option) is an 8-line SIP VoIP phone and has an integrated 2 port Ethernet switch and a large backlit 128 x 64 monochrome LCD graphical display.	None	\$-	\$6.15	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

111	Cisco SPA508G Phone Monthly Service Upgrade	VC-SPA508G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA508G (Monthly Option) is an 8-line SIP VoIP phone and has an integrated 2 port Ethernet switch and a large backlit 128 x 64 monochrome LCD graphical display.	None	\$-	\$6.41	Each	\$-	No	Required
112	Cisco SPA509G Phone Service Upgrade (PoE Only)	VC-SPA509G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA509G is a 12-Line SIP VoIP phone that includes easy station moves and shared line appearances across local and geographically dispersed locations.	None	\$160.30	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

113	Cisco SPA509G Phone Service Upgrade	VC-SPA509G- PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA509G is a 12-Line SIP VoIP phone that includes easy station moves and shared line appearances across local and geographically dispersed locations.	None	\$168.60	\$-	Each	\$-	No	Required
114	Cisco SPA509G Phone Monthly Service Upgrade (PoE Only)	VC-SPA509G- L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA509G (Monthly Option) is a 12-Line SIP VoIP phone that includes easy station moves and shared line appearances across local and geographically dispersed locations.	None	\$-	\$6.41	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

115	Cisco SPA509G Phone Monthly Service Upgrade	VC-SPA509G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA509G (Monthly Option) is a 12-Line SIP VoIP phone that includes easy station moves and shared line appearances across local and geographically dispersed locations.	None	\$-	\$6.66	Each	\$-	No	Required
116	Cisco SPA512G Phone Service Upgrade (PoE Only)	VC-SPA512G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SPA512G is a 1 line IP phone with a 2-port Gigabit Ethernet Switch. You can add up to two SPA500S expansion modules for up to 64 additional, programmable buttons.	None	\$131.54	\$-	Each	\$-	No	Required
117	Cisco SPA512G Phone Service Upgrade	VC-SPA512G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SPA512G is a 1 line IP phone with a 2-port Gigabit Ethernet Switch. You can add up to two SPA500S expansion modules for up to 64 additional, programmable buttons.	None	\$139.67	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

118	Cisco SPA512G Phone Monthly Service Upgrade (PoE Only)	VC-SPA512G-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SPA512G (Monthly Option) is a 1 line IP phone with a 2-port Gigabit Ethernet Switch. You can add up to two SPA500S expansion modules for up to 64 additional, programmable buttons.	None	\$-	\$4.36	Each	\$-	No	Required
119	Cisco SPA512G Phone Monthly Service Upgrade	VC-SPA512G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SPA512G (Monthly Option) is a 1 line IP phone with a 2-port Gigabit Ethernet Switch. You can add up to two SPA500S expansion modules for up to 64 additional, programmable buttons.	None	\$-	\$4.61	Each	\$-	No	Required
120	Cisco SPA514G Phone Service Upgrade (PoE Only)	VC-SPA514G	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA514G is a four-line SIP phone that delivers advanced voice and data features	None	\$147.15	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

121	Cisco SPA514G Phone Service Upgrade	VC-SPA514G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA514G is a four-line SIP phone that delivers advanced voice and data features	None	\$155.29	\$-	Each	\$-	No	Required
122	Cisco SPA514G Phone Monthly Service Upgrade (PoE Only)	VC-SPA514G-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA514G (Monthly Option) is a four-line SIP phone that delivers advanced voice and data features	None	\$-	\$5.89	Each	\$-	No	Required
123	Cisco SPA514G Phone Monthly Service Upgrade	VC-SPA514G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA514G (Monthly Option) is a four-line SIP phone that delivers advanced voice and data features	None	\$-	\$6.15	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

124	Cisco SPA525G Phone Service Upgrade (PoE Only)	VC-SPA525G	VoIP Handset Service Upgrade compatible with Jive VoIP service. The Cisco SPA525G is a full-featured 5-line business-class IP phone that includes a 3.2-inch QVGA color display and is compatible with Jive VoIP services.	None	\$240.08	\$-	Each	\$-	No	Required
125	Cisco SPA525G Phone Service Upgrade	VC-SPA525G-PS	VoIP Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA525G is a full-featured 5-line business-class IP phone that includes a 3.2-inch QVGA color display and is compatible with Jive VoIP services.	None	\$248.10	\$-	Each	\$-	No	Required
126	Cisco SPA525G Phone Monthly Service Upgrade (PoE Only)	VC-SPA525G-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA525G (Monthly Option) is a full-featured 5-line business-class IP phone that includes a 3.2-inch QVGA color display and is compatible with Jive VoIP services.	None	\$-	\$10.25	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

127	Cisco SPA525G Phone Monthly Service Upgrade	VC-SPA525G-PS-L	VoIP Handset Monthly Service Upgrade compatible with Jive VoIP service. This incremental monthly service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA525G (Monthly Option) is a full-featured 5-line business-class IP phone that includes a 3.2-inch QVGA color display and is compatible with Jive VoIP services.	None	\$-	\$10.76	Each	\$-	No	Required
128	Cisco SPA500S Expansion Service Upgrade	VC-SPA500S	VoIP Handset Expansion Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA500S Expansion Module for Cisco 500 series phones is the perfect solution for receptionists, administrative assistants, and secretaries.	None	\$63.50	\$-	Each	\$-	No	Required
129	Cisco SPA112 2 Port Adapter Service Upgrade	VC-SPA112	VoIP Port Adapter Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA112 is a 2 FXS Port analog telephone adapter (ATA) which connects analog devices to a VoIP phone system.	None	\$53.39	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

130	Cisco SPA122 ATA with Router Service Upgrade	VC-SPA122	VoIP ATA Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Cisco SPA122 ATA (analog telephone adapter) is used over an IP network to connect analog phones and fax machines	None	\$62.77	\$-	Each	\$-	No	Required
131	Cisco SPA3102- NA Service Upgrade	VC-SPA3202- NA	VoIP Gateway Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SPA3102 Voice Gateway allows automatic routing of local calls from mobile phones and land lines.	None	\$70.90	\$-	Each	\$-	No	Required
132	SNOM DECT Cordless Phone with Base Service Upgrade	VC-SMDT-B	VoIP Cordless Handset and Base Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SNOM Cordless Phone with Base supports up to four concurrent phone calls and nine wireless IP handsets.	None	\$148.87	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

133	SNOM DECT Cordless Phone Additional Handset Service Upgrade	VC-SMDT-H	VoIP Cordless Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The SNOM Dect Cordless Additional Handset is a single wireless IP handset for use with the SNOM Cordless Phone with Base.	None	\$83.27	\$-	Each	\$-	No	Required
134	Kirk DECT 4020 Phones (4) Service Upgrade	VC-KKDT-4020-4	VoIP Cordless Handset Bundle Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 4020 is wireless IP handset bundle custom-designed for retail, warehouse and production segments.	None	\$478.31	\$-	Each	\$-	No	Required
135	Kirk DECT 4040 Phones (4) Service Upgrade	VC-KKDT-4040-4	VoIP Cordless Handset Bundle Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 4040 handset bundle includes full-featured handsets that meet demands for long-term dependability in harsh environments.	None	\$710.20	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

136	Kirk DECT 5020 Phones (4) Service Upgrade	VC-KKDT-5020-4	VoIP Cordless Handset Bundle Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 5020 DECT Wireless Handset bundle supports multiple languages and includes LED indication of incoming and unanswered calls.	None	\$710.24	\$-	Each	\$-	No	Required
137	Kirk DECT Wireless Base Station Service Upgrade	VC-KKDT-WBS	VoIP Cordless Handset Base Station Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Kirk Wireless Base Station has 12 speech channels and covers a circular area between 66 and 985 feet (20-300 meters) in diameter.	None	\$211.93	\$-	Each	\$-	No	Required
138	Kirk DECT 2010 Phone Service Upgrade	VC-KKDT-2010	VoIP Cordless Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 2010 Handset is an easy to use, small and lightweight wireless handset designed for administrative working environments.	None	\$86.68	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

139	Kirk DECT 4020 Phone Service Upgrade	VC-KKDT- 4020	VoIP Cordless Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 4020 is wireless IP handset custom- designed for retail, warehouse and production segments.	None	\$122.43	\$-	Each	\$-	No	Required
140	Kirk DECT 4040 Phone Service Upgrade	VC-KKDT- 4040	VoIP Cordless Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 4040 handset is full featured handset that meets demands for long-term dependability in harsh environments.	None	\$179.05	\$-	Each	\$-	No	Required
141	Kirk DECT 5020 Phone Service Upgrade	VC-KKDT- 5020	VoIP Cordless Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The KIRK 5020 DECT Wireless Handset supports multiple languages and includes LED indication of incoming and unanswered calls.	None	\$179.05	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

142	Kirk DECT 5040 Phone Service Upgrade	VC-KKDT-5040	VoIP Cordless Handset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom KIRK 5040 is Bluetooth handset with a large color display and intuitive menu structure.	None	\$179.05	\$-	Each	\$-	No	Required
143	Kirk DECT 40XX Charging Base Service Upgrade	VC-KKDT-40XX-CB	VoIP Cordless Handset Charging Base Station Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. Charging cradle for KIRK DECT 40XX wireless handsets.	None	\$15.11	\$-	Each	\$-	No	Required
144	Kirk DECT 50XX Charging Base Service Upgrade	VC-KKDT-50XX-CB	VoIP Cordless Handset Charging Base Station Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. Charging cradle for KIRK DECT 5020/5040, 6020/6040 and 7010/7020/7040 wireless handsets.	None	\$15.11	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

145	Jabra GN PRO920 Headset Service Upgrade	VC-JGNPRO920	VoIP Headset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Jabra PRO 920 is a professional entry-level wireless headset designed for use with desk phones.	None	\$134.13	\$-	Each	\$-	No	Discretionary
146	Jabra GN 9125 Microphone Service Upgrade	VC-JGN9125-M	VoIP Headset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Jabra GN9125 Flex NC is a wireless headset made for open office environments.	None	\$202.84	\$-	Each	\$-	No	Discretionary
147	Jabra GN 2124 Headset Service Upgrade	VC-JGN2124	VoIP Headset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Jabra GN 2124 headset offers a monaural (single ear), 4-in-1 wearing style ear hook, loop, neck or headband.	None	\$80.39	\$-	Each	\$-	No	Discretionary

1.3.2.2.4 Standalone VoIP Handset Service Packages

				None			Each			
148	Jabra GN 2020 Headset	VC-JGN2020	VoIP Headset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Jabra GN2020 Noise Canceling Mono headset is a professional contact center or office headset supporting a busy and noisy work environment.	None	\$58.23	\$-	Each	\$-	No	Discretionary
149	Jabra GN 2025 Headset Service Upgrade	VC-JGN2025	VoIP Headset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Jabra GN2025 Noise Canceling Duo headset is a professional contact center or office headset supporting a busy and noisy work environment.	None	\$86.81	\$-	Each	\$-	No	Discretionary
150	Jabra GN BIZ620-USB Service Upgrade	VC-JGNB620-USB	VoIP Headset Service Upgrade compatible with Jive VoIP service. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Jabra BIZ 620 USB headset is an entry-level, plug-and-play headset that combines superior audio performance and hands-free durability.	None	\$37.73	\$-	Each	\$-	No	Discretionary

1.3.2.2.4 Standalone VoIP Handset Service Packages

151	Polycom SoundStation IP 5000 Service Upgrade (PoE Only)	VC-SSIP5000	VoIP/SIP Conference Phone Service Upgrade compatible with Jive VoIP service packages. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundStation IP 5000 is an IP conference phone with High Definition voice quality designed for small conference rooms and executive offices, and is compatible with Jive VoIP service.	None	\$361.45	\$-	Each	\$-	No	Required
152	Polycom SoundStation IP 5000 Service Upgrade	VC-SSIP5000-PS	VoIP/SIP Conference Phone Service Upgrade compatible with Jive VoIP service packages. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundStation IP 5000 is an IP conference phone with included Power Supply that provides High Definition voice quality designed for small conference rooms and executive offices, and is compatible with Jive VoIP.	None.	\$448.59	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

153	Polycom SoundStation IP 6000 Service Upgrade (PoE Only)	VC-SSIP6000	VoIP/SIP Conference Phone Service Upgrade compatible with Jive VoIP service packages. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundStation IP 6000 is an IP conference phone with High Definition voice quality designed for small to mid-size conference rooms, and is compatible with Jive VoIP service.	None	\$554.92	\$-	Each	\$-	No	Required
154	Polycom SoundStation IP 6000 Service Upgrade	VC-SSIP6000-PS	VoIP/SIP Conference Phone Service Upgrade compatible with Jive VoIP service packages. This incremental one-time service upgrade is used in conjunction with the Standard Standalone VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundStation IP 6000 is an IP conference phone with included Power Supply that provides High Definition voice quality designed for small to mid-size conference rooms, and is compatible with Jive VoIP service.	None	\$613.55	\$-	Each	\$-	No	Required

1.3.2.2.4 Standalone VoIP Handset Service Packages

155	Polycom SoundStation IP 7000 Service Upgrade (PoE Only)	VC-SSIP7000	VoIP/SIP Conference Phone Service Upgrade compatible with Jive VoIP service packages. This incremental one-time service upgrade is used in conjunction with the Standard Converged VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundStation IP 7000 is an IP conference phone with High Definition voice quality designed for large conference rooms, and is compatible with Jive VoIP service.	None	\$795.31	\$-	Each	\$-	No	Required
156	Polycom SoundStation IP 7000 Service Upgrade	VC-SSIP7000-PS	VoIP/SIP Conference Phone Service Upgrade compatible with Jive VoIP service packages. This incremental one-time service upgrade is used in conjunction with the Standard Converged VoIP Handset Service Package, where Jive owns and maintains upgraded hardware. The Polycom SoundStation IP 7000 is an IP conference phone with included Power Supply that provides High Definition voice quality designed for large conference rooms, and is compatible with Jive VoIP service.	None	\$859.80	\$-	Each	\$-	No	Required

1.3.2.3 Standalone VoIP Features

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Additional Standalone VoIP features, services, and products.										
Geographic Availability: Statewide										
Service Limitations and Restrictions: None										
Change Charge Applicability: None										
A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Standalone VoIP Site Survivability Network Failure	NW-SS01	Site Survivability option	None	N/A	N/A	N/A	N/A	No	Required
2	Standalone VoIP Customer Station Cabling Retest	NW-CR01	Additional test beyond the initial cabling test as identified in Section (1.3.2.3.2) Standalone VoIP Customer Station Cabling Retest)	None	\$25.00	\$-	Seat	N/A	No	Required
3	Standalone VoIP Block of 20 Additional Direct Inward Dialing (DID) Number Reservation	VC-DD20	Block of 20 DID numbers held in reservation.	None	N/A	\$21.53	Per Block of 20	N/A	No	Required
4	Standalone VoIP Web-Based Attendant Console	VC-AC01	Enables a subscriber (e.g., receptionist) to monitor a configurable set of subscribers	None	N/A	\$-	Each	N/A	No	Required
5	Standalone VoIP Additional Line Appearance	VC-AL01	Additional line appearances for multi-line handsets.	None	N/A	\$-	Appearance	N/A	No	Required

1.3.2.3 Standalone VoIP Features

6	Standalone VoIP Analog and Facsimile Support	VC-FX01	Analog device or facsimile support	None	\$62.77	\$-	Each	N/A	No	Required
7	Standalone VoIP Equipment Rack	NW-ER01	Standard 19" 2-post equipment rack and installation	None	\$257.70	\$-	Each	N/A	No	Required
8	Voice Encryption Service (250)	NW-ENCR-250	Voice Encryption Service provides encryption for all VoIP traffic between IP handsets and Jive Core for a single location up to 250 users. Encryption services provide increased security and functionality for Jive VoIP services.	None	\$2,080.00	\$-	Site	\$-	No	Required
9	Voice Encryption Service (500)	NW-ENCR-500	Service provides encryption for all VoIP traffic between IP handsets and Jive Core for a single location up to 500 users. Encryption services provide increased security and functionality for Jive VoIP services.	None	\$2,860.00	\$-	Site	\$-	No	Required
10	Voice Encryption Service (1000)	NW-ENCR-1000	Service provides encryption for all VoIP traffic between IP handsets and Jive Core for a single location up to 1000 users. Encryption services provide increased security and functionality for Jive VoIP services.	None	\$4,160.00	\$-	Site	\$-	No	Required
11	Voice Multicast Paging Service (250)	NW-MULT-250	Voice Multicast Paging Service allows IP Handsets to page groups or all other IP Handsets in a single location up to 250 users. All voice traffic pages stay local to the site for enhanced security and functionality.	None	\$1,560.00	\$-	Site	\$-	No	Required

1.3.2.3 Standalone VoIP Features

12	Voice Multicast Paging Service (500)	NW-MULT-500	Voice Multicast Paging Service allows IP Handsets to page groups or all other IP Handsets in a single location up to 500 users. All voice traffic pages stay local to the site for enhanced security and functionality.	None	\$2,340.00	\$-	Site	\$-	No	Required
13	Voice Multicast Paging Service (1000)	NW-MULT- 1000	Voice Multicast Paging Service allows IP Handsets to page groups or all other IP Handsets in a single location up to 1000 users. All voice traffic pages stay local to the site for enhanced security and functionality.	None	\$3,640.00	\$-	Site	\$-	No	Required

1.3.2.4.4 Standalone VoIP Off-Net Toll-Free Services

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Standalone VoIP off-net toll-free rates.										
Geographic Availability: Statewide										
Service Limitations and Restrictions: None										
Change Charge Applicability: None										
A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Standalone VoIP Off-Net Toll-Free	VC-TF01	Allows Customers to make and receive off-net toll-free calls from the United States, District of Columbia, U.S. Virgin Islands and Puerto Rico.	None	\$60.00	\$0.0195	Minute	N/A	No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Standalone VoIP off-net International long distance calling rates. Only one product identifier will apply to each call. All per-minute charges listed include long distance, tolls, and any applicable termination charges. A call to a landline will be charged the flat rate per minute listed for landline. A call to a mobile will be charged the flat rate per minute listed for mobile termination.										
Geographic Availability: Statewide										
Service Limitations and Restrictions: None										
Change Charge Applicability: None										
A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
Standalone VoIP International Off-Net Calling – Peak Time										

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

1	Standalone VoIP International Off-Net Calling – Peak Time Brazil	VC-INBR		None		\$0.0308	Minute		No	Required
2	Standalone VoIP International Off-Net Calling – Peak Time Canada	VC-INCA		None		\$0.0308	Minute		No	Required
3	Standalone VoIP International Off-Net Calling – Peak Time China	VC-INCN		None		\$0.0308	Minute		No	Required
4	Standalone VoIP International Off-Net Calling – Peak Time France	VC-INFR		None		\$0.0308	Minute		No	Required
5	Standalone VoIP International Off-Net Calling – Peak Time Germany	VC-INDE		None		\$0.0308	Minute		No	Required
6	Standalone VoIP International Off-Net Calling – Peak Time Israel	VC-INIL		None		\$0.0308	Minute		No	Required
7	Standalone VoIP International Off-Net Calling – Peak Time Italy	VC-INIT		None		\$0.0308	Minute		No	Required
8	Standalone VoIP International Off-Net Calling – Peak Time Japan	VC-INJP		None		\$0.0338	Minute		No	Required
9	Standalone VoIP International Off-Net Calling – Peak Time Korea	VC-INKR		None		\$0.0564	Minute		No	Required
10	Standalone VoIP International Off-Net Calling – Peak Time Mexico	VC-INMX		None		\$0.0308	Minute		No	Required
11	Standalone VoIP International Off-Net Calling – Peak Time Spain	VC-INES		None		\$0.0308	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

12	Standalone VoIP International Off-Net Calling – Peak Time Switzerland	VC-INCH		None		\$0. 0308	Minute		No	Required
13	Standalone VoIP International Off-Net Calling – Peak Time United Kingdom	VC-INUK		None		\$0. 0308	Minute		No	Required
Standalone VoIP International Off-Net Calling – Off-Peak Time							None			
14	Standalone VoIP International Off-Net Calling – Off-Peak Time Brazil	VC-INBR		None		\$0. 0308	Minute		No	Required
15	Standalone VoIP International Off-Net Calling – Off-Peak Time Canada	VC-INCA		None		\$0. 0308	Minute		No	Required
16	Standalone VoIP International Off-Net Calling – Off-Peak Time China	VC-INCN		None		\$0. 0308	Minute		No	Required
17	Standalone VoIP International Off-Net Calling – Off-Peak Time France	VC-INFR		None		\$0. 0308	Minute		No	Required
18	Standalone VoIP International Off-Net Calling – Off-Peak Time Germany	VC-INDE		None		\$0. 0308	Minute		No	Required
19	Standalone VoIP International Off-Net Calling – Off-Peak Time Israel	VC-INIL		None		\$0. 0308	Minute		No	Required
20	Standalone VoIP International Off-Net Calling – Off-Peak Time Italy	VC-INIT		None		\$0. 0308	Minute		No	Required
21	Standalone VoIP International Off-Net Calling – Off-Peak Time Japan	VC-INJP		None		\$0.0338	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

22	Standalone VoIP International Off-Net Calling – Off-Peak Time Korea	VC-INKR		None		\$0.0564	Minute		No	Required
23	Standalone VoIP International Off-Net Calling – Off-Peak Time Mexico	VC-INMX		None		\$0.0308	Minute		No	Required
24	Standalone VoIP International Off-Net Calling – Off-Peak Time Spain	VC-INES		None		\$0.0308	Minute		No	Required
25	Standalone VoIP International Off-Net Calling – Off-Peak Time Switzerland	VC-INCH		None		\$0.0308	Minute		No	Required
26	Standalone VoIP International Off-Net Calling – Off-Peak Time United Kingdom	VC-INUK		None		\$0.0308	Minute		No	Required
International Mobile Termination Charge (IMTC)							None			
27	International Mobile Termination Charge (IMTC) Brazil	VC-INBRM		None		\$0.2973	Minute		No	Required
28	International Mobile Termination Charge (IMTC) Canada	VC-INCAM		None		\$0.0308	Minute		No	Required
29	International Mobile Termination Charge (IMTC) China	VC-INCNM		None		\$0.0308	Minute		No	Required
30	International Mobile Termination Charge (IMTC) France	VC-INFRM		None		\$0.1538	Minute		No	Required
31	International Mobile Termination Charge (IMTC) Germany	VC-INDEM		None		\$0.1538	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

32	International Mobile Termination Charge (IMTC) Israel	VC-INILM		None		\$0.1538	Minute		No	Required
33	International Mobile Termination Charge (IMTC) Italy	VC-INITM		None		\$0.2358	Minute		No	Required
34	International Mobile Termination Charge (IMTC) Japan	VC-INJPM		None		\$0.1743	Minute		No	Required
35	International Mobile Termination Charge (IMTC) Korea	VC-INKRM		None		\$0.1025	Minute		No	Required
36	International Mobile Termination Charge (IMTC) Mexico	VC-INMXM		None		\$0.0513	Minute		No	Required
37	International Mobile Termination Charge (IMTC) Spain	VC-INESM		None		\$0.1538	Minute		No	Required
38	International Mobile Termination Charge (IMTC) Switzerland	VC-INCHM		None		\$0.2768	Minute		No	Required
39	International Mobile Termination Charge (IMTC) United Kingdom	VC-INUKM		None		\$0.3075	Minute		No	Required
Additional International Off-Net Calling for Land and Mobile										
40	VoIP International Calling - Argentina	VC-INAR	International calling rates for Argentina per minute.	None		\$0.0308	Minute		No	Required
41	VoIP International Calling - Argentina Mobile	VC-INARM	International calling rates for Argentina Mobile per minute.	None		\$0.2563	Minute		No	Required
42	VoIP International Calling - Australia	VC-INAU	International calling rates for Australia per minute.	None		\$0.0308	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

43	VoIP International Calling - Australia Mobile	VC-INAUM	International calling rates for Australia Mobile per minute.	None		\$0.1333	Minute		No	Required
44	VoIP International Calling - Chile	VC-INCL	International calling rates for Chile per minute.	None		\$0.0308	Minute		No	Required
45	VoIP International Calling - Chile Mobile	VC-INCLM	International calling rates for Chile Mobile per minute.	None		\$0.2460	Minute		No	Required
46	VoIP International Calling - Hong Kong	VC-INHK	International calling rates for Hong Kong per minute.	None		\$0.0308	Minute		No	Required
47	VoIP International Calling - Hong Kong Mobile	VC-INHKM	International calling rates for Hong Kong Mobile per minute.	None		\$0.0308	Minute		No	Required
48	VoIP International Calling - India	VC-ININ	International calling rates for India per minute.	None		\$0.0308	Minute		No	Required
49	VoIP International Calling - India Mobile	VC-ININM	International calling rates for India Mobile per minute.	None		\$0.0308	Minute		No	Required
50	VoIP International Calling - New Zealand	VC-INNZ	International calling rates for New Zealand per minute.	None		\$0.0308	Minute		No	Required
51	VoIP International Calling - New Zealand Mobile	VC-INNZM	International calling rates for New Zealand Mobile per minute.	None		\$0.3075	Minute		No	Required
52	VoIP International Calling - Philippines	VC-INPH	International calling rates for Philippines per minute.	None		\$0.1333	Minute		No	Required
53	VoIP International Calling - Philippines Mobile	VC-INPHM	International calling rates for Philippines Mobile per minute.	None		\$0.1640	Minute		No	Required
54	VoIP International Calling - Russia	VC-INRU	International calling rates for Russia per minute.	None		\$0.0308	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

55	VoIP International Calling - Russia Mobile	VC-INRUM	International calling rates for Russia Mobile per minute.	None		\$0.1435	Minute		No	Required
56	VoIP International Calling - Singapore	VC-INSG	International calling rates for Singapore per minute.	None		\$0.0308	Minute		No	Required
57	VoIP International Calling - Singapore Mobile	VC-INSGM	International calling rates for Singapore Mobile per minute.	None		\$0.0308	Minute		No	Required
58	VoIP International Calling - Taiwan	VC-INTW	International calling rates for Taiwan per minute.	None		\$0.0308	Minute		No	Required
59	VoIP International Calling - Taiwan Mobile	VC-INTWM	International calling rates for Taiwan Mobile per minute.	None		\$0.1538	Minute		No	Required
60	VoIP International Calling - Afghanistan	VC-INAF	International calling rates for Afghanistan per minute.	None		\$0.3280	Minute		No	Required
61	VoIP International Calling - Afghanistan Mobile	VC-INAFM	International calling rates for Afghanistan Mobile per minute.	None		\$0.3280	Minute		No	Required
62	VoIP International Calling - Albania	VC-INAL	International calling rates for Albania per minute.	None		\$0.1538	Minute		No	Required
63	VoIP International Calling - Albania Mobile	VC-INALM	International calling rates for Albania Mobile per minute.	None		\$0.2153	Minute		No	Required
64	VoIP International Calling - Algeria	VC-INDZ	International calling rates for Algeria per minute.	None		\$0.2050	Minute		No	Required
65	VoIP International Calling - Algeria Mobile	VC-INDZM	International calling rates for Algeria Mobile per minute.	None		\$0.1743	Minute		No	Required
66	VoIP International Calling - Andorra	VC-INAD	International calling rates for Andorra per minute.	None		\$0.0410	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

67	VoIP International Calling - Andorra Mobile	VC-INADM	International calling rates for Andorra Mobile per minute.	None		\$0.2973	Minute		No	Required
68	VoIP International Calling - Angola	VC-INAO	International calling rates for Angola per minute.	None		\$0.1948	Minute		No	Required
69	VoIP International Calling - Angola Mobile	VC-INAOM	International calling rates for Angola Mobile per minute.	None		\$0.2563	Minute		No	Required
70	VoIP International Calling - Anguilla	VC-INAI	International calling rates for Anguilla per minute.	None		\$0.1743	Minute		No	Required
71	VoIP International Calling - Anguilla Mobile	VC-INAIM	International calling rates for Anguilla Mobile per minute.	None		\$0.2665	Minute		No	Required
72	VoIP International Calling - Antarctica	VC-INAQ	International calling rates for Antarctica per minute.	None		\$1.5888	Minute		No	Required
73	VoIP International Calling - Antigua	VC-INAG	International calling rates for Antigua per minute.	None		\$0.1538	Minute		No	Required
74	VoIP International Calling - Antigua Mobile	VC-INAGM	International calling rates for Antigua Mobile per minute.	None		\$0.1333	Minute		No	Required
75	VoIP International Calling - Armenia	VC-INAM	International calling rates for Armenia per minute.	None		\$0.1128	Minute		No	Required
76	VoIP International Calling - Armenia Mobile	VC-INAMM	International calling rates for Armenia Mobile per minute.	None		\$0.2358	Minute		No	Required
77	VoIP International Calling - Aruba	VC-INAW	International calling rates for Aruba per minute.	None		\$0.1230	Minute		No	Required
78	VoIP International Calling - Aruba Mobile	VC-INAWM	International calling rates for Aruba Mobile per minute.	None		\$0.2460	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

79	VoIP International Calling - Austria	VC-INAT	International calling rates for Austria per minute.	None		\$0.0308	Minute		No	Required
80	VoIP International Calling - Austria Mobile	VC-INATM	International calling rates for Austria Mobile per minute.	None		\$0.2460	Minute		No	Required
81	VoIP International Calling - Azerbaijan	VC-INAZ	International calling rates for Azerbaijan per minute.	None		\$0.1538	Minute		No	Required
82	VoIP International Calling - Azerbaijan Mobile	VC-INAZM	International calling rates for Azerbaijan Mobile per minute.	None		\$0.1845	Minute		No	Required
83	VoIP International Calling - Bahamas	VC-INBS	International calling rates for Bahamas per minute.	None		\$0.0615	Minute		No	Required
84	VoIP International Calling - Bahamas Mobile	VC-INBSM	International calling rates for Bahamas Mobile per minute.	None		\$0.0513	Minute		No	Required
85	VoIP International Calling - Bahrain	VC-INBH	International calling rates for Bahrain per minute.	None		\$0.1435	Minute		No	Required
86	VoIP International Calling - Bahrain Mobile	VC-INBHM	International calling rates for Bahrain Mobile per minute.	None		\$0.1333	Minute		No	Required
87	VoIP International Calling - Bangladesh	VC-INBD	International calling rates for Bangladesh per minute.	None		\$0.0820	Minute		No	Required
88	VoIP International Calling - Bangladesh Mobile	VC-INBDM	International calling rates for Bangladesh Mobile per minute.	None		\$0.0923	Minute		No	Required
89	VoIP International Calling - Barbados	VC-INBB	International calling rates for Barbados per minute.	None		\$0.1538	Minute		No	Required
90	VoIP International Calling - Barbados Mobile	VC-INBBM	International calling rates for Barbados Mobile per minute.	None		\$0.2563	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

91	VoIP International Calling - Belarus	VC-INBY	International calling rates for Belarus per minute.	None		\$0.2768	Minute		No	Required
92	VoIP International Calling - Belarus Mobile	VC-INBYM	International calling rates for Belarus Mobile per minute.	None		\$0.2460	Minute		No	Required
93	VoIP International Calling - Belgium	VC-INBE	International calling rates for Belgium per minute.	None		\$0.0308	Minute		No	Required
94	VoIP International Calling - Belgium Mobile	VC-INBEM	International calling rates for Belgium Mobile per minute.	None		\$0.2870	Minute		No	Required
95	VoIP International Calling - Belize	VC-INBZ	International calling rates for Belize per minute.	None		\$0.2358	Minute		No	Required
96	VoIP International Calling - Belize Mobile	VC-INBZM	International calling rates for Belize Mobile per minute.	None		\$0.2460	Minute		No	Required
97	VoIP International Calling - Benin	VC-INBJ	International calling rates for Benin per minute.	None		\$0.2153	Minute		No	Required
98	VoIP International Calling - Benin Mobile	VC-INBJM	International calling rates for Benin Mobile per minute.	None		\$0.2358	Minute		No	Required
99	VoIP International Calling - Bermuda	VC-INBM	International calling rates for Bermuda per minute.	None		\$0.0820	Minute		No	Required
100	VoIP International Calling - Bermuda Mobile	VC-INBMM	International calling rates for Bermuda Mobile per minute.	None		\$0.0718	Minute		No	Required
101	VoIP International Calling - Bhutan	VC-INBT	International calling rates for Bhutan per minute.	None		\$0.1743	Minute		No	Required
102	VoIP International Calling - Bhutan Mobile	VC-INBTM	International calling rates for Bhutan Mobile per minute.	None		\$0.1743	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

103	VoIP International Calling - Bolivia	VC-INBO	International calling rates for Bolivia per minute.	None		\$0.0615	Minute		No	Required
104	VoIP International Calling - Bolivia Mobile	VC-INBOM	International calling rates for Bolivia Mobile per minute.	None		\$0.1230	Minute		No	Required
105	VoIP International Calling - Bosnia and Herzegovina	VC-INBA	International calling rates for Bosnia and Herzegovina per minute.	None		\$0.1845	Minute		No	Required
106	VoIP International Calling - Bosnia and Herzegovina Mobile	VC-INBAM	International calling rates for Bosnia and Herzegovina Mobile per minute.	None		\$0.3075	Minute		No	Required
107	VoIP International Calling - Botswana	VC-INBW	International calling rates for Botswana per minute.	None		\$0.1230	Minute		No	Required
108	VoIP International Calling - Botswana Mobile	VC-INBWM	International calling rates for Botswana Mobile per minute.	None		\$0.2460	Minute		No	Required
109	VoIP International Calling - British Virgin Islands	VC-INVG	International calling rates for British Virgin Islands per minute.	None		\$0.1538	Minute		No	Required
110	VoIP International Calling - British Virgin Islands Mobile	VC-INVGM	International calling rates for British Virgin Islands Mobile per minute.	None		\$0.2153	Minute		No	Required
111	VoIP International Calling - Brunei	VC-INBN	International calling rates for Brunei per minute.	None		\$0.0410	Minute		No	Required
112	VoIP International Calling - Brunei Mobile	VC-INBNM	International calling rates for Brunei Mobile per minute.	None		\$0.0410	Minute		No	Required
113	VoIP International Calling - Bulgaria	VC-INBG	International calling rates for Bulgaria per minute.	None		\$0.0615	Minute		No	Required
114	VoIP International Calling - Bulgaria Mobile	VC-INBGM	International calling rates for Bulgaria Mobile per minute.	None		\$0.2870	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

115	VoIP International Calling - Burkina Faso	VC-INBF	International calling rates for Burkina Faso per minute.	None		\$0.1538	Minute		No	Required
116	VoIP International Calling - Burkina Faso Mobile	VC-INBFM	International calling rates for Burkina Faso Mobile per minute.	None		\$0.1743	Minute		No	Required
117	VoIP International Calling - Burundi	VC-INBI	International calling rates for Burundi per minute.	None		\$0.1538	Minute		No	Required
118	VoIP International Calling - Burundi Mobile	VC-INBIM	International calling rates for Burundi Mobile per minute.	None		\$0.1845	Minute		No	Required
119	VoIP International Calling - Cambodia	VC-INKH	International calling rates for Cambodia per minute.	None		\$0.2153	Minute		No	Required
120	VoIP International Calling - Cambodia Mobile	VC-INKHM	International calling rates for Cambodia Mobile per minute.	None		\$0.1948	Minute		No	Required
121	VoIP International Calling - Cameroon	VC-INCM	International calling rates for Cameroon per minute.	None		\$0.2153	Minute		No	Required
122	VoIP International Calling - Cameroon Mobile	VC-INCM	International calling rates for Cameroon Mobile per minute.	None		\$0.2358	Minute		No	Required
123	VoIP International Calling - Cape Verde Islands	VC-INCV	International calling rates for Cape Verde Islands per minute.	None		\$0.3178	Minute		No	Required
124	VoIP International Calling - Cape Verde Islands Mobile	VC-INCV	International calling rates for Cape Verde Islands Mobile per minute.	None		\$0.2768	Minute		No	Required
125	VoIP International Calling - Cayman Islands	VC-INKY	International calling rates for Cayman Islands per minute.	None		\$0.1025	Minute		No	Required
126	VoIP International Calling - Cayman Islands Mobile	VC-INKY	International calling rates for Cayman Islands Mobile per minute.	None		\$0.2050	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

127	VoIP International Calling - Central African Republic	VC-INCF	International calling rates for Central African Republic per minute.	None		\$0.4203	Minute		No	Required
128	VoIP International Calling - Central African Republic Mobile	VC-INCFM	International calling rates for Central African Republic Mobile per minute.	None		\$0.3588	Minute		No	Required
129	VoIP International Calling - Chad	VC-INTD	International calling rates for Chad per minute.	None		\$0.2870	Minute		No	Required
130	VoIP International Calling - Chad Mobile	VC-INTDM	International calling rates for Chad Mobile per minute.	None		\$0.2255	Minute		No	Required
131	VoIP International Calling - Colombia	VC-INCO	International calling rates for Colombia per minute.	None		\$0.0718	Minute		No	Required
132	VoIP International Calling - Colombia Mobile	VC-INCOM	International calling rates for Colombia Mobile per minute.	None		\$0.0923	Minute		No	Required
133	VoIP International Calling - Comoros	VC-INKM	International calling rates for Comoros per minute.	None		\$0.4408	Minute		No	Required
134	VoIP International Calling - Comoros Mobile	VC-INKMM	International calling rates for Comoros Mobile per minute.	None		\$0.4408	Minute		No	Required
135	VoIP International Calling - Congo	VC-INCG	International calling rates for Congo per minute.	None		\$0.1538	Minute		No	Required
136	VoIP International Calling - Congo Mobile	VC-INCGM	International calling rates for Congo Mobile per minute.	None		\$0.1435	Minute		No	Required
137	VoIP International Calling - Cook Islands	VC-INCK	International calling rates for Cook Islands per minute.	None		\$0.7995	Minute		No	Required
138	VoIP International Calling - Costa Rica	VC-INCR	International calling rates for Costa Rica per minute.	None		\$0.0718	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

139	VoIP International Calling - Costa Rica Mobile	VC-INCRM	International calling rates for Costa Rica Mobile per minute.	None		\$0.0615	Minute		No	Required
140	VoIP International Calling - Croatia	VC-INHR	International calling rates for Croatia per minute.	None		\$0.0513	Minute		No	Required
141	VoIP International Calling - Croatia Mobile	VC-INHRM	International calling rates for Croatia Mobile per minute.	None		\$0.2460	Minute		No	Required
142	VoIP International Calling - Cuba	VC-INCUB	International calling rates for Cuba per minute.	None		\$1.2915	Minute		No	Required
143	VoIP International Calling - Cyprus	VC-INCYP	International calling rates for Cyprus per minute.	None		\$0.0513	Minute		No	Required
144	VoIP International Calling - Cyprus Mobile	VC-INCYPM	International calling rates for Cyprus Mobile per minute.	None		\$0.0615	Minute		No	Required
145	VoIP International Calling - Czech Republic	VC-INCZ	International calling rates for Czech Republic per minute.	None		\$0.0308	Minute		No	Required
146	VoIP International Calling - Czech Republic Mobile	VC-INCZM	International calling rates for Czech Republic Mobile per minute.	None		\$0.2255	Minute		No	Required
147	VoIP International Calling - Denmark	VC-INDK	International calling rates for Denmark per minute.	None		\$0.0308	Minute		No	Required
148	VoIP International Calling - Denmark Mobile	VC-INDKM	International calling rates for Denmark Mobile per minute.	None		\$0.2460	Minute		No	Required
149	VoIP International Calling - Djibouti	VC-INDJ	International calling rates for Djibouti per minute.	None		\$0.4305	Minute		No	Required
150	VoIP International Calling - Dominica	VC-INDM	International calling rates for Dominica per minute.	None		\$0.1538	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

151	VoIP International Calling - Dominica Mobile	VC-INDMM	International calling rates for Dominica Mobile per minute.	None		\$0.2665	Minute		No	Required
152	VoIP International Calling - Dominican Republic	VC-INDO	International calling rates for Dominican Republic per minute.	None		\$0.0820	Minute		No	Required
153	VoIP International Calling - Dominican Republic Mobile	VC-INDOM	International calling rates for Dominican Republic Mobile per minute.	None		\$0.1538	Minute		No	Required
154	VoIP International Calling - East Timor	VC-INTL	International calling rates for East Timor per minute.	None		\$0.6663	Minute		No	Required
155	VoIP International Calling - East Timor Mobile	VC-INTLM	International calling rates for East Timor Mobile per minute.	None		\$1.5580	Minute		No	Required
156	VoIP International Calling - Ecuador	VC-INEC	International calling rates for Ecuador per minute.	None		\$0.1640	Minute		No	Required
157	VoIP International Calling - Ecuador Mobile	VC-INECM	International calling rates for Ecuador Mobile per minute.	None		\$0.2460	Minute		No	Required
158	VoIP International Calling - Egypt	VC-INEG	International calling rates for Egypt per minute.	None		\$0.2050	Minute		No	Required
159	VoIP International Calling - Egypt Mobile	VC-INEGM	International calling rates for Egypt Mobile per minute.	None		\$0.1128	Minute		No	Required
160	VoIP International Calling - El Salvador	VC-INSV	International calling rates for El Salvador per minute.	None		\$0.1230	Minute		No	Required
161	VoIP International Calling - El Salvador Mobile	VC-INSVM	International calling rates for El Salvador Mobile per minute.	None		\$0.1743	Minute		No	Required
162	VoIP International Calling - Equatorial Guinea	VC-INGQ	International calling rates for Equatorial Guinea per minute.	None		\$0.2870	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

163	VoIP International Calling - Equatorial Guinea Mobile	VC-INGQM	International calling rates for Equatorial Guinea Mobile per minute.	None		\$0.2460	Minute		No	Required
164	VoIP International Calling - Eritrea	VC-INER	International calling rates for Eritrea per minute.	None		\$0.3178	Minute		No	Required
165	VoIP International Calling - Eritrea Mobile	VC-INERM	International calling rates for Eritrea Mobile per minute.	None		\$0.2768	Minute		No	Required
166	VoIP International Calling - Estonia	VC-INEE	International calling rates for Estonia per minute.	None		\$0.0308	Minute		No	Required
167	VoIP International Calling - Estonia Mobile	VC-INEEM	International calling rates for Estonia Mobile per minute.	None		\$0.2973	Minute		No	Required
168	VoIP International Calling - Ethiopia	VC-INET	International calling rates for Ethiopia per minute.	None		\$0.3178	Minute		No	Required
169	VoIP International Calling - Ethiopia Mobile	VC-INETM	International calling rates for Ethiopia Mobile per minute.	None		\$0.3075	Minute		No	Required
170	VoIP International Calling - Falkland Islands	VC-INFK	International calling rates for Falkland Islands per minute.	None		\$0.6868	Minute		No	Required
171	VoIP International Calling - Fiji	VC-INFJ	International calling rates for Fiji per minute.	None		\$0.2973	Minute		No	Required
172	VoIP International Calling - Fiji Mobile	VC-INFJM	International calling rates for Fiji Mobile per minute.	None		\$0.2665	Minute		No	Required
173	VoIP International Calling - Finland	VC-INF1	International calling rates for Finland per minute.	None		\$0.0513	Minute		No	Required
174	VoIP International Calling - Finland Mobile	VC-INFIM	International calling rates for Finland Mobile per minute.	None		\$0.1538	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

175	VoIP International Calling - French Guiana	VC-INGF	International calling rates for French Guiana per minute.	None		\$0.1230	Minute		No	Required
176	VoIP International Calling - French Guiana Mobile	VC-INGFM	International calling rates for French Guiana Mobile per minute.	None		\$0.4305	Minute		No	Required
177	VoIP International Calling - French Polynesia	VC-INPF	International calling rates for French Polynesia per minute.	None		\$0.2358	Minute		No	Required
178	VoIP International Calling - French Polynesia Mobile	VC-INPFM	International calling rates for French Polynesia Mobile per minute.	None		\$0.2768	Minute		No	Required
179	VoIP International Calling - Gabon	VC-INGA	International calling rates for Gabon per minute.	None		\$0.2153	Minute		No	Required
180	VoIP International Calling - Gabon Mobile	VC-INGAM	International calling rates for Gabon Mobile per minute.	None		\$0.1948	Minute		No	Required
181	VoIP International Calling - Gambia	VC-INGM	International calling rates for Gambia per minute.	None		\$0.2870	Minute		No	Required
182	VoIP International Calling - Gambia Mobile	VC-INGMM	International calling rates for Gambia Mobile per minute.	None		\$0.2665	Minute		No	Required
183	VoIP International Calling - Georgia	VC-INGE	International calling rates for Georgia per minute.	None		\$0.0718	Minute		No	Required
184	VoIP International Calling - Georgia Mobile	VC-INGEM	International calling rates for Georgia Mobile per minute.	None		\$0.1538	Minute		No	Required
185	VoIP International Calling - Ghana	VC-INGH	International calling rates for Ghana per minute.	None		\$0.0923	Minute		No	Required
186	VoIP International Calling - Ghana Mobile	VC-INGHM	International calling rates for Ghana Mobile per minute.	None		\$0.1230	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

187	VoIP International Calling - Gibraltar	VC-INGI	International calling rates for Gibraltar per minute.	None		\$0.0513	Minute		No	Required
188	VoIP International Calling - Gibraltar Mobile	VC-INGIM	International calling rates for Gibraltar Mobile per minute.	None		\$0.4715	Minute		No	Required
189	VoIP International Calling - Greece	VC-INGR	International calling rates for Greece per minute.	None		\$0.0308	Minute		No	Required
190	VoIP International Calling - Greece Mobile	VC-INGRM	International calling rates for Greece Mobile per minute.	None		\$0.2153	Minute		No	Required
191	VoIP International Calling - Greenland	VC-INGL	International calling rates for Greenland per minute.	None		\$0.8200	Minute		No	Required
192	VoIP International Calling - Grenada	VC-INGD	International calling rates for Grenada per minute.	None		\$0.1640	Minute		No	Required
193	VoIP International Calling - Grenada Mobile	VC-INGDM	International calling rates for Grenada Mobile per minute.	None		\$0.2255	Minute		No	Required
194	VoIP International Calling - Guadeloupe	VC-INGP	International calling rates for Guadeloupe per minute.	None		\$0.0615	Minute		No	Required
195	VoIP International Calling - Guadeloupe Mobile	VC-INGPM	International calling rates for Guadeloupe Mobile per minute.	None		\$0.3178	Minute		No	Required
196	VoIP International Calling - Guatemala	VC-INGT	International calling rates for Guatemala per minute.	None		\$0.1333	Minute		No	Required
197	VoIP International Calling - Guatemala Mobile	VC-INGTM	International calling rates for Guatemala Mobile per minute.	None		\$0.1333	Minute		No	Required
198	VoIP International Calling - Guinea	VC-INGN	International calling rates for Guinea per minute.	None		\$0.2255	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

199	VoIP International Calling - Guinea Mobile	VC-INGNM	International calling rates for Guinea Mobile per minute.	None		\$0.1845	Minute		No	Required
200	VoIP International Calling - Guinea-Bissau	VC-INGW	International calling rates for Guinea-Bissau per minute.	None		\$1.1685	Minute		No	Required
201	VoIP International Calling - Guyana	VC-INGY	International calling rates for Guyana per minute.	None		\$0.3280	Minute		No	Required
202	VoIP International Calling - Guyana Mobile	VC-INGYM	International calling rates for Guyana Mobile per minute.	None		\$0.2870	Minute		No	Required
203	VoIP International Calling - Haiti	VC-INHT	International calling rates for Haiti per minute.	None		\$0.2358	Minute		No	Required
204	VoIP International Calling - Haiti Mobile	VC-INHTM	International calling rates for Haiti Mobile per minute.	None		\$0.2870	Minute		No	Required
205	VoIP International Calling - Honduras	VC-INHN	International calling rates for Honduras per minute.	None		\$0.3588	Minute		No	Required
206	VoIP International Calling - Honduras Mobile	VC-INHNM	International calling rates for Honduras Mobile per minute.	None		\$0.3178	Minute		No	Required
207	VoIP International Calling - Hungary	VC-INHU	International calling rates for Hungary per minute.	None		\$0.0308	Minute		No	Required
208	VoIP International Calling - Hungary Mobile	VC-INHUM	International calling rates for Hungary Mobile per minute.	None		\$0.3280	Minute		No	Required
209	VoIP International Calling - Iceland	VC-INIS	International calling rates for Iceland per minute.	None		\$0.0308	Minute		No	Required
210	VoIP International Calling - Iceland Mobile	VC-INISM	International calling rates for Iceland Mobile per minute.	None		\$0.2153	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

211	VoIP International Calling - Indonesia	VC-INID	International calling rates for Indonesia per minute.	None		\$0.0513	Minute		No	Required
212	VoIP International Calling - Indonesia Mobile	VC-INIDM	International calling rates for Indonesia Mobile per minute.	None		\$0.1538	Minute		No	Required
213	VoIP International Calling - Iran	VC-INIR	International calling rates for Iran per minute.	None		\$0.2255	Minute		No	Required
214	VoIP International Calling - Iran Mobile	VC-INIRM	International calling rates for Iran Mobile per minute.	None		\$0.1948	Minute		No	Required
215	VoIP International Calling - Iraq	VC-INIQ	International calling rates for Iraq per minute.	None		\$0.1333	Minute		No	Required
216	VoIP International Calling - Iraq Mobile	VC-INIQM	International calling rates for Iraq Mobile per minute.	None		\$0.2255	Minute		No	Required
217	VoIP International Calling - Ireland	VC-INIE	International calling rates for Ireland per minute.	None		\$0.0308	Minute		No	Required
218	VoIP International Calling - Ireland Mobile	VC-INIEM	International calling rates for Ireland Mobile per minute.	None		\$0.2460	Minute		No	Required
219	VoIP International Calling - Ivory Coast	VC-INIC	International calling rates for Ivory Coast per minute.	None		\$0.2358	Minute		No	Required
220	VoIP International Calling - Ivory Coast Mobile	VC-INICM	International calling rates for Ivory Coast Mobile per minute.	None		\$0.1845	Minute		No	Required
221	VoIP International Calling - Jamaica	VC-INJM	International calling rates for Jamaica per minute.	None		\$0.0923	Minute		No	Required
222	VoIP International Calling - Jamaica Mobile	VC-INJMM	International calling rates for Jamaica Mobile per minute.	None		\$0.2358	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

223	VoIP International Calling - Jordan	VC-INJO	International calling rates for Jordan per minute.	None		\$0.1435	Minute		No	Required
224	VoIP International Calling - Jordan Mobile	VC-INJOM	International calling rates for Jordan Mobile per minute.	None		\$0.1743	Minute		No	Required
225	VoIP International Calling - Kenya	VC-INKE	International calling rates for Kenya per minute.	None		\$0.0923	Minute		No	Required
226	VoIP International Calling - Kenya Mobile	VC-INKEM	International calling rates for Kenya Mobile per minute.	None		\$0.3178	Minute		No	Required
227	VoIP International Calling - Kiribati	VC-INKI	International calling rates for Kiribati per minute.	None		\$0.6970	Minute		No	Required
228	VoIP International Calling - Kuwait	VC-INKW	International calling rates for Kuwait per minute.	None		\$0.1025	Minute		No	Required
229	VoIP International Calling - Kuwait Mobile	VC-INKWM	International calling rates for Kuwait Mobile per minute.	None		\$0.0923	Minute		No	Required
230	VoIP International Calling - Kyrgyzstan	VC-INKG	International calling rates for Kyrgyzstan per minute.	None		\$0.1025	Minute		No	Required
231	VoIP International Calling - Kyrgyzstan Mobile	VC-INKGM	International calling rates for Kyrgyzstan Mobile per minute.	None		\$0.1333	Minute		No	Required
232	VoIP International Calling - Latvia	VC-INLV	International calling rates for Latvia per minute.	None		\$0.0820	Minute		No	Required
233	VoIP International Calling - Latvia Mobile	VC-INLVM	International calling rates for Latvia Mobile per minute.	None		\$0.2050	Minute		No	Required
234	VoIP International Calling - Lebanon	VC-INLB	International calling rates for Lebanon per minute.	None		\$0.1230	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

235	VoIP International Calling - Lebanon Mobile	VC-INLBM	International calling rates for Lebanon Mobile per minute.	None		\$0.2255	Minute		No	Required
236	VoIP International Calling - Lesotho	VC-INLS	International calling rates for Lesotho per minute.	None		\$0.3280	Minute		No	Required
237	VoIP International Calling - Lesotho Mobile	VC-INLSM	International calling rates for Lesotho Mobile per minute.	None		\$0.3280	Minute		No	Required
238	VoIP International Calling - Liberia	VC-INLR	International calling rates for Liberia per minute.	None		\$0.2665	Minute		No	Required
239	VoIP International Calling - Liberia Mobile	VC-INLRM	International calling rates for Liberia Mobile per minute.	None		\$0.2563	Minute		No	Required
240	VoIP International Calling - Libya	VC-INLY	International calling rates for Libya per minute.	None		\$0.2563	Minute		No	Required
241	VoIP International Calling - Libya Mobile	VC-INLYM	International calling rates for Libya Mobile per minute.	None		\$0.2358	Minute		No	Required
242	VoIP International Calling - Liechtenstein	VC-INLI	International calling rates for Liechtenstein per minute.	None		\$0.0513	Minute		No	Required
243	VoIP International Calling - Liechtenstein Mobile	VC-INLIM	International calling rates for Liechtenstein Mobile per minute.	None		\$0.5945	Minute		No	Required
244	VoIP International Calling - Lithuania	VC-INLT	International calling rates for Lithuania per minute.	None		\$0.1025	Minute		No	Required
245	VoIP International Calling - Lithuania Mobile	VC-INLTM	International calling rates for Lithuania Mobile per minute.	None		\$0.1948	Minute		No	Required
246	VoIP International Calling - Luxembourg	VC-INLU	International calling rates for Luxembourg per minute.	None		\$0.0308	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

247	VoIP International Calling - Luxembourg Mobile	VC-INLUM	International calling rates for Luxembourg Mobile per minute.	None		\$0.2768	Minute		No	Required
248	VoIP International Calling - Macau	VC-INMM	International calling rates for Macau per minute.	None		\$0.0513	Minute		No	Required
249	VoIP International Calling - Macedonia	VC-INMK	International calling rates for Macedonia per minute.	None		\$0.1230	Minute		No	Required
250	VoIP International Calling - Macedonia Mobile	VC-INMKM	International calling rates for Macedonia Mobile per minute.	None		\$0.2665	Minute		No	Required
251	VoIP International Calling - Madagascar	VC-INMG	International calling rates for Madagascar per minute.	None		\$0.2358	Minute		No	Required
252	VoIP International Calling - Madagascar Mobile	VC-INMGM	International calling rates for Madagascar Mobile per minute.	None		\$0.2153	Minute		No	Required
253	VoIP International Calling - Malawi	VC-INMW	International calling rates for Malawi per minute.	None		\$0.1333	Minute		No	Required
254	VoIP International Calling - Malawi Mobile	VC-INMWM	International calling rates for Malawi Mobile per minute.	None		\$0.1435	Minute		No	Required
255	VoIP International Calling - Malaysia	VC-INMY	International calling rates for Malaysia per minute.	None		\$0.0308	Minute		No	Required
256	VoIP International Calling - Malaysia Mobile	VC-INMYM	International calling rates for Malaysia Mobile per minute.	None		\$0.0513	Minute		No	Required
257	VoIP International Calling - Maldives	VC-INMV	International calling rates for Maldives per minute.	None		\$0.2563	Minute		No	Required
258	VoIP International Calling - Maldives Mobile	VC-INMVM	International calling rates for Maldives Mobile per minute.	None		\$0.2255	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

259	VoIP International Calling - Mali	VC-INML	International calling rates for Mali per minute.	None		\$0.3075	Minute		No	Required
260	VoIP International Calling - Mali Mobile	VC-INMLM	International calling rates for Mali Mobile per minute.	None		\$0.1948	Minute		No	Required
261	VoIP International Calling - Malta	VC-INMT	International calling rates for Malta per minute.	None		\$0.1333	Minute		No	Required
262	VoIP International Calling - Malta Mobile	VC-INMTM	International calling rates for Malta Mobile per minute.	None		\$0.3690	Minute		No	Required
263	VoIP International Calling - Marshall Islands	VC-INMH	International calling rates for Marshall Islands per minute.	None		\$0.2973	Minute		No	Required
264	VoIP International Calling - Martinique	VC-INMQ	International calling rates for Martinique per minute.	None		\$0.0513	Minute		No	Required
265	VoIP International Calling - Martinique Mobile	VC-INMQM	International calling rates for Martinique Mobile per minute.	None		\$0.3690	Minute		No	Required
266	VoIP International Calling - Mauritania	VC-INMR	International calling rates for Mauritania per minute.	None		\$0.3383	Minute		No	Required
267	VoIP International Calling - Mauritania Mobile	VC-INMRM	International calling rates for Mauritania Mobile per minute.	None		\$0.2973	Minute		No	Required
268	VoIP International Calling - Mauritius	VC-INMU	International calling rates for Mauritius per minute.	None		\$0.1743	Minute		No	Required
269	VoIP International Calling - Mauritius Mobile	VC-INMUM	International calling rates for Mauritius Mobile per minute.	None		\$0.1538	Minute		No	Required
270	VoIP International Calling - Micronesia	VC-INFM	International calling rates for Micronesia per minute.	None		\$0.2973	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

271	VoIP International Calling - Moldova	VC-INMD	International calling rates for Moldova per minute.	None		\$0.1640	Minute		No	Required
272	VoIP International Calling - Moldova Mobile	VC-INMDM	International calling rates for Moldova Mobile per minute.	None		\$0.2665	Minute		No	Required
273	VoIP International Calling - Monaco	VC-INMC	International calling rates for Monaco per minute.	None		\$0.0308	Minute		No	Required
274	VoIP International Calling - Monaco Mobile	VC-INMCM	International calling rates for Monaco Mobile per minute.	None		\$0.2358	Minute		No	Required
275	VoIP International Calling - Mongolia	VC-INMN	International calling rates for Mongolia per minute.	None		\$0.1128	Minute		No	Required
276	VoIP International Calling - Mongolia Mobile	VC-INNMN	International calling rates for Mongolia Mobile per minute.	None		\$0.1640	Minute		No	Required
277	VoIP International Calling - Montenegro	VC-INME	International calling rates for Montenegro per minute.	None		\$0.1538	Minute		No	Required
278	VoIP International Calling - Montenegro Mobile	VC-INMEM	International calling rates for Montenegro Mobile per minute.	None		\$0.3075	Minute		No	Required
279	VoIP International Calling - Montserrat	VC-INMS	International calling rates for Montserrat per minute.	None		\$0.1743	Minute		No	Required
280	VoIP International Calling - Morocco	VC-INMA	International calling rates for Morocco per minute.	None		\$0.2563	Minute		No	Required
281	VoIP International Calling - Morocco Mobile	VC-INMAM	International calling rates for Morocco Mobile per minute.	None		\$0.2973	Minute		No	Required
282	VoIP International Calling - Mozambique	VC-INMZ	International calling rates for Mozambique per minute.	None		\$0.1333	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

283	VoIP International Calling - Mozambique Mobile	VC-INMZM	International calling rates for Mozambique Mobile per minute.	None		\$0.2153	Minute		No	Required
284	VoIP International Calling - Myanmar	VC-INMIM	International calling rates for Myanmar per minute.	None		\$0.4203	Minute		No	Required
285	VoIP International Calling - Namibia	VC-INNA	International calling rates for Namibia per minute.	None		\$0.1538	Minute		No	Required
286	VoIP International Calling - Namibia Mobile	VC-INNAM	International calling rates for Namibia Mobile per minute.	None		\$0.2255	Minute		No	Required
287	VoIP International Calling - Nauru	VC-INNR	International calling rates for Nauru per minute.	None		\$1.2095	Minute		No	Required
288	VoIP International Calling - Nepal	VC-INNP	International calling rates for Nepal per minute.	None		\$0.3280	Minute		No	Required
289	VoIP International Calling - Nepal Mobile	VC-INNPM	International calling rates for Nepal Mobile per minute.	None		\$0.2870	Minute		No	Required
290	VoIP International Calling - Netherlands	VC-INNL	International calling rates for Netherlands per minute.	None		\$0.0308	Minute		No	Required
291	VoIP International Calling - Netherlands Mobile	VC-INNLM	International calling rates for Netherlands Mobile per minute.	None		\$0.2563	Minute		No	Required
292	VoIP International Calling - New Caledonia	VC-INNC	International calling rates for New Caledonia per minute.	None		\$0.3280	Minute		No	Required
293	VoIP International Calling - Nicaragua	VC-INNI	International calling rates for Nicaragua per minute.	None		\$0.1845	Minute		No	Required
294	VoIP International Calling - Nicaragua Mobile	VC-INNIM	International calling rates for Nicaragua Mobile per minute.	None		\$0.2460	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

295	VoIP International Calling - Niger	VC-INNE	International calling rates for Niger per minute.	None		\$0.1640	Minute		No	Required
296	VoIP International Calling - Niger Mobile	VC-INNEM	International calling rates for Niger Mobile per minute.	None		\$0.1435	Minute		No	Required
297	VoIP International Calling - Nigeria	VC-INNG	International calling rates for Nigeria per minute.	None		\$0.1128	Minute		No	Required
298	VoIP International Calling - Nigeria Mobile	VC-INNGM	International calling rates for Nigeria Mobile per minute.	None		\$0.2050	Minute		No	Required
299	VoIP International Calling - Niue	VC-INNU	International calling rates for Niue per minute.	None		\$0.8098	Minute		No	Required
300	VoIP International Calling - Norway	VC-INNO	International calling rates for Norway per minute.	None		\$0.0308	Minute		No	Required
301	VoIP International Calling - Norway Mobile	VC-INNOM	International calling rates for Norway Mobile per minute.	None		\$0.1948	Minute		No	Required
302	VoIP International Calling - Oman	VC-INOM	International calling rates for Oman per minute.	None		\$0.2153	Minute		No	Required
303	VoIP International Calling - Oman Mobile	VC-INOMM	International calling rates for Oman Mobile per minute.	None		\$0.1948	Minute		No	Required
304	VoIP International Calling - Pakistan	VC-INPK	International calling rates for Pakistan per minute.	None		\$0.1640	Minute		No	Required
305	VoIP International Calling - Pakistan Mobile	VC-INPKM	International calling rates for Pakistan Mobile per minute.	None		\$0.1435	Minute		No	Required
306	VoIP International Calling - Palau	VC-INPW	International calling rates for Palau per minute.	None		\$0.5535	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

307	VoIP International Calling - Palestine	VC-INPS	International calling rates for Palestine per minute.	None		\$0.2358	Minute		No	Required
308	VoIP International Calling - Palestine Mobile	VC-INPSM	International calling rates for Palestine Mobile per minute.	None		\$0.2050	Minute		No	Required
309	VoIP International Calling - Panama	VC-INPA	International calling rates for Panama per minute.	None		\$0.0718	Minute		No	Required
310	VoIP International Calling - Panama Mobile	VC-INPAM	International calling rates for Panama Mobile per minute.	None		\$0.1333	Minute		No	Required
311	VoIP International Calling - Papua New Guinea	VC-INPG	International calling rates for Papua New Guinea per minute.	None		\$0.9123	Minute		No	Required
312	VoIP International Calling - Paraguay	VC-INPY	International calling rates for Paraguay per minute.	None		\$0.1845	Minute		No	Required
313	VoIP International Calling - Paraguay Mobile	VC-INPYM	International calling rates for Paraguay Mobile per minute.	None		\$0.1948	Minute		No	Required
314	VoIP International Calling - Peru	VC-INPE	International calling rates for Peru per minute.	None		\$0.0308	Minute		No	Required
315	VoIP International Calling - Peru Mobile	VC-INPEM	International calling rates for Peru Mobile per minute.	None		\$0.3178	Minute		No	Required
316	VoIP International Calling - Poland	VC-INPL	International calling rates for Poland per minute.	None		\$0.0308	Minute		No	Required
317	VoIP International Calling - Poland Mobile	VC-INPLM	International calling rates for Poland Mobile per minute.	None		\$0.2563	Minute		No	Required
318	VoIP International Calling - Portugal	VC-INPT	International calling rates for Portugal per minute.	None		\$0.0308	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

319	VoIP International Calling - Portugal Mobile	VC-INPTM	International calling rates for Portugal Mobile per minute.	None		\$0.2358	Minute		No	Required
320	VoIP International Calling - Qatar	VC-INQA	International calling rates for Qatar per minute.	None		\$0.3895	Minute		No	Required
321	VoIP International Calling - Qatar Mobile	VC-INQAM	International calling rates for Qatar Mobile per minute.	None		\$0.3895	Minute		No No	Required
322	VoIP International Calling - Romania	VC-INRO	International calling rates for Romania per minute.	None		\$0.1230	Minute		No	Required
323	VoIP International Calling - Romania Mobile	VC-INROM	International calling rates for Romania Mobile per minute.	None		\$0.2563	Minute		No	Required
324	VoIP International Calling - Rwanda	VC-INRW	International calling rates for Rwanda per minute.	None		\$0.1333	Minute		No	Required
325	VoIP International Calling - Rwanda Mobile	VC-INRWM	International calling rates for Rwanda Mobile per minute.	None		\$0.1333	Minute		No	Required
326	VoIP International Calling - Saudi Arabia	VC-INSA	International calling rates for Saudi Arabia per minute.	None		\$0.1845	Minute		No No	Required
327	VoIP International Calling - Saudi Arabia Mobile	VC-INSAM	International calling rates for Saudi Arabia Mobile per minute.	None		\$0.2050	Minute		No	Required
328	VoIP International Calling - Senegal	VC-INSN	International calling rates for Senegal per minute.	None		\$0.2050	Minute		No	Required
329	VoIP International Calling - Senegal Mobile	VC-INSNM	International calling rates for Senegal Mobile per minute.	None		\$0.2153	Minute		No	Required
330	VoIP International Calling - Serbia	VC-INRS	International calling rates for Serbia per minute.	None		\$0.0923	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

331	VoIP International Calling - Serbia Mobile	VC-INRSM	International calling rates for Serbia Mobile per minute.	None		\$0.3075	Minute		No	Required
332	VoIP International Calling - Sierra Leone	VC-INSL	International calling rates for Sierra Leone per minute.	None		\$0.2153	Minute		No	Required
333	VoIP International Calling - Sierra Leone Mobile	VC-INSLM	International calling rates for Sierra Leone Mobile per minute.	None		\$0.2870	Minute		No	Required
334	VoIP International Calling - Slovakia	VC-INSK	International calling rates for Slovakia per minute.	None		\$0.0718	Minute		No	Required
335	VoIP International Calling - Slovakia Mobile	VC-INSKM	International calling rates for Slovakia Mobile per minute.	None		\$0.2153	Minute		No	Required
336	VoIP International Calling - Slovenia	VC-INSI	International calling rates for Slovenia per minute.	None		\$0.0513	Minute		No	Required
337	VoIP International Calling - Slovenia Mobile	VC-INSIM	International calling rates for Slovenia Mobile per minute.	None		\$0.3178	Minute		No	Required
338	VoIP International Calling - Solomon Islands	VC-INSB	International calling rates for Solomon Islands per minute.	None		\$1.1378	Minute		No	Required
339	VoIP International Calling - Somalia	VC-INSO	International calling rates for Somalia per minute.	None		\$0.5535	Minute		No	Required
340	VoIP International Calling - Somalia Mobile	VC-INSOM	International calling rates for Somalia Mobile per minute.	None		\$0.4920	Minute		No	Required
341	VoIP International Calling - South Africa	VC-INZA	International calling rates for South Africa per minute.	None		\$0.0718	Minute		No	Required
342	VoIP International Calling - South Africa Mobile	VC-INZAM	International calling rates for South Africa Mobile per minute.	None		\$0.2050	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

343	VoIP International Calling - Sri Lanka	VC-INLK	International calling rates for Sri Lanka per minute.	None		\$0.1640	Minute		No	Required
344	VoIP International Calling - Sri Lanka Mobile	VC-INLKM	International calling rates for Sri Lanka Mobile per minute.	None		\$0.1743	Minute		No	Required
345	VoIP International Calling - Saint Helena	VC-INSH	International calling rates for Saint Helena per minute.	None		\$1.6503	Minute		No	Required
346	VoIP International Calling - Saint Kitts and Nevis	VC-INKN	International calling rates for Saint Kitts and Nevis per minute.	None		\$0.1640	Minute		No	Required
347	VoIP International Calling - Saint Kitts and Nevis Mobile	VC-INKNM	International calling rates for Saint Kitts and Nevis Mobile per minute.	None		\$0.2563	Minute		No	Required
348	VoIP International Calling - Saint Lucia	VC-INLC	International calling rates for Saint Lucia per minute.	None		\$0.1435	Minute		No	Required
349	VoIP International Calling - Saint Lucia Mobile	VC-INLCM	International calling rates for Saint Lucia Mobile per minute.	None		\$0.2153	Minute		No	Required
350	VoIP International Calling - Saint Vincent	VC-INVC	International calling rates for Saint Vincent per minute.	None		\$0.1538	Minute		No	Required
351	VoIP International Calling - Saint Vincent Mobile	VC-INVCM	International calling rates for Saint Vincent Mobile per minute.	None		\$0.2050	Minute		No	Required
352	VoIP International Calling - Sudan	VC-INSD	International calling rates for Sudan per minute.	None		\$0.2870	Minute		No	Required
353	VoIP International Calling - Sudan Mobile	VC-INSDM	International calling rates for Sudan Mobile per minute.	None		\$0.3075	Minute		No	Required
354	VoIP International Calling - Suriname	VC-INSR	International calling rates for Suriname per minute.	None		\$0.2563	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

355	VoIP International Calling - Suriname Mobile	VC-INSRM	International calling rates for Suriname Mobile per minute.	None		\$0.2255	Minute		No	Required
356	VoIP International Calling - Swaziland	VC-INSZ	International calling rates for Swaziland per minute.	None		\$0.1230	Minute		No	Required
357	VoIP International Calling - Swaziland Mobile	VC-INSZM	International calling rates for Swaziland Mobile per minute.	None		\$0.1948	Minute		No	Required
358	VoIP International Calling - Sweden	VC-INSE	International calling rates for Sweden per minute.	None		\$0.0308	Minute		No	Required
359	VoIP International Calling - Sweden Mobile	VC-INSEM	International calling rates for Sweden Mobile per minute.	None		\$0.2050	Minute		No	Required
360	VoIP International Calling - Syria	VC-INSY	International calling rates for Syria per minute.	None		\$0.3383	Minute		No	Required
361	VoIP International Calling - Syria Mobile	VC-INSYM	International calling rates for Syria Mobile per minute.	None		\$0.2973	Minute		No	Required
362	VoIP International Calling - Tajikistan	VC-INTJ	International calling rates for Tajikistan per minute.	None		\$0.1948	Minute		No	Required
363	VoIP International Calling - Tajikistan Mobile	VC-INTJM	International calling rates for Tajikistan Mobile per minute.	None		\$0.2358	Minute		No	Required
364	VoIP International Calling - Tanzania	VC-INTZ	International calling rates for Tanzania per minute.	None		\$0.1640	Minute		No	Required
365	VoIP International Calling - Tanzania Mobile	VC-INTZM	International calling rates for Tanzania Mobile per minute.	None		\$0.2153	Minute		No	Required
366	VoIP International Calling - Thailand	VC-INTH	International calling rates for Thailand per minute.	None		\$0.0513	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

367	VoIP International Calling - Thailand Mobile	VC-INTHM	International calling rates for Thailand Mobile per minute.	None		\$0.0410	Minute		No	Required
368	VoIP International Calling - Togo	VC-INTG	International calling rates for Togo per minute.	None		\$0.3178	Minute		No	Required
369	VoIP International Calling - Togo Mobile	VC-INTGM	International calling rates for Togo Mobile per minute.	None		\$0.2255	Minute		No	Required
370	VoIP International Calling - Tokelau	VC-INTK	International calling rates for Tokelau per minute.	None		\$0.9533	Minute		No	Required
371	VoIP International Calling - Tonga	VC-INTO	International calling rates for Tonga per minute.	None		\$0.2358	Minute		No	Required
372	VoIP International Calling - Trinidad and Tobago	VC-INTT	International calling rates for Trinidad and Tobago per minute.	None		\$0.1230	Minute		No	Required
373	VoIP International Calling - Trinidad and Tobago Mobile	VC-INTTM	International calling rates for Trinidad and Tobago Mobile per minute.	None		\$0.1743	Minute		No	Required
374	VoIP International Calling - Tunisia	VC-INTN	International calling rates for Tunisia per minute.	None		\$0.2255	Minute		No	Required
375	VoIP International Calling - Tunisia Mobile	VC-INTNM	International calling rates for Tunisia Mobile per minute.	None		\$0.2973	Minute		No	Required
376	VoIP International Calling - Turkey	VC-INTR	International calling rates for Turkey per minute.	None		\$0.0513	Minute		No	Required
377	VoIP International Calling - Turkey Mobile	VC-INTRM	International calling rates for Turkey Mobile per minute.	None		\$0.2153	Minute		No	Required
378	VoIP International Calling - Turkmenistan	VC-INTM	International calling rates for Turkmenistan per minute.	None		\$0.1538	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

379	VoIP International Calling - Turkmenistan Mobile	VC-INTMM	International calling rates for Turkmenistan Mobile per minute.	None		\$0.1538	Minute		No	Required
380	VoIP International Calling - Tuvalu	VC-INTV	International calling rates for Tuvalu per minute.	None		\$0.6868	Minute		No	Required
381	VoIP International Calling - Uganda	VC-INUG	International calling rates for Uganda per minute.	None		\$0.1128	Minute		No	Required
382	VoIP International Calling - Uganda Mobile	VC-INUGM	International calling rates for Uganda Mobile per minute.	None		\$0.1230	Minute		No	Required
383	VoIP International Calling - Ukraine	VC-INUA	International calling rates for Ukraine per minute.	None		\$0.1230	Minute		No	Required
384	VoIP International Calling - Ukraine Mobile	VC-INUAM	International calling rates for Ukraine Mobile per minute.	None		\$0.1435	Minute		No	Required
385	VoIP International Calling - United Arab Emirates	VC-INA	International calling rates for United Arab Emirates per minute.	None		\$0.2563	Minute		No	Required
386	VoIP International Calling - United Arab Emirates Mobile	VC-INAEM	International calling rates for United Arab Emirates Mobile per minute.	None		\$0.2255	Minute		No	Required
387	VoIP International Calling - Uruguay	VC-INUY	International calling rates for Uruguay per minute.	None		\$0.1025	Minute		No	Required
388	VoIP International Calling - Uruguay Mobile	VC-INUYM	International calling rates for Uruguay Mobile per minute.	None		\$0.2563	Minute		No	Required
389	VoIP International Calling - Uzbekistan	VC-INUZ	International calling rates for Uzbekistan per minute.	None		\$0.1025	Minute		No	Required
390	VoIP International Calling - Uzbekistan Mobile	VC-INUZM	International calling rates for Uzbekistan Mobile per minute.	None		\$0.0923	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

391	VoIP International Calling - Vanuatu	VC-INVU	International calling rates for Vanuatu per minute.	None		\$0.6150	Minute		No	Required
392	VoIP International Calling - Venezuela	VC-INVE	International calling rates for Venezuela per minute.	None		\$0.0308	Minute		No	Required
393	VoIP International Calling - Venezuela Mobile	VC-INVEM	International calling rates for Venezuela Mobile per minute.	None		\$0.1948	Minute		No	Required
394	VoIP International Calling - Vietnam	VC-INVN	International calling rates for Vietnam per minute.	None		\$0.2563	Minute		No	Required
395	VoIP International Calling - Vietnam Mobile	VC-INVNM	International calling rates for Vietnam Mobile per minute.	None		\$0.2050	Minute		No	Required
396	VoIP International Calling - Samoa	VC-INWS	International calling rates for Samoa per minute.	None		\$0.3793	Minute		No	Required
397	VoIP International Calling - Samoa Mobile	VC-INWSM	International calling rates for Samoa Mobile per minute.	None		\$0.4100	Minute		No	Required
398	VoIP International Calling - Yemen	VC-INYE	International calling rates for Yemen per minute.	None		\$0.1845	Minute		No	Required
399	VoIP International Calling - Yemen Mobile	VC-INYEM	International calling rates for Yemen Mobile per minute.	None		\$0.1743	Minute		No	Required
400	VoIP International Calling - Zambia	VC-INZM	International calling rates for Zambia per minute.	None		\$0.0615	Minute		No	Required
401	VoIP International Calling - Zambia Mobile	VC-INZMM	International calling rates for Zambia Mobile per minute.	None		\$0.1333	Minute		No	Required
402	VoIP International Calling - Zimbabwe	VC-INZW	International calling rates for Zimbabwe per minute.	None		\$0.1025	Minute		No	Required

1.3.2.4.5 Standalone VoIP International Off-Net Long Distance Calling

403	VoIP International Calling - Zimbabwe Mobile	VC-INZWM	International calling rates for Zimbabwe Mobile per minute.	None		\$0.2153	Minute		No	Required
-----	--	----------	---	------	--	----------	--------	--	----	----------

1.3.2.5 Standalone VoIP Voice Mail Services and Features

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Standalone VoIP voice mail services and features.										
Geographic Availability: Statewide										
Service Limitations and Restrictions: None										
Change Charge Applicability: None										
A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Standalone VoIP Voice Mail	VC-VM01	VoIP Voice Mail Service with the minimum feature requirements as listed in Table 1.3.2.5.a	None	\$-	\$-	User	N/A	No	Required

1.3.2.7.1 Audio Conferencing Service and Features

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Standalone VoIP audio conferencing services and features.

Geographic Availability: Statewide

Service Limitations and Restrictions: None

Change Charge Applicability: None

A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Caller Paid Dial-in Reservation-less Service	VC-ACLO	Also known as "Meet-Me" service, participants dial a pre-established number and access code to join the conference call.	None	N/A	\$-	minute	N/A	No	Required
2	Toll Free Dial-in Reservation-less Service	VC-ACTF	Also known as "Meet-Me" service, participants dial a pre-established toll-free number and access code to join the conference call.	None	N/A	\$-	minute	N/A	No	Required
3	Caller Paid Dial-in Reserved Service	VC-ACLOR	Host reserves a conference session in advance and receives a temporary dial-in number and access code. Participants dial the number and enter the access code to join the call.	None	N/A	\$-	minute	N/A	No	Required
4	Toll Free Dial-in Reserved Service	VC-ACTFR	Host reserves a conference session in advance and receives a temporary toll-free dial-in number and access code. Participants dial the toll-free number and enter the access code to join the call.	None	N/A	\$-	minute	N/A	No	Required
5	Operator-Dialed Service	VC-ACOPD	An operator sets up the conference call by placing calls to each of the participants.	None	N/A	\$-	minute	N/A	No	Required

1.3.2.7.1 Audio Conferencing Service and Features

6	Operator-Assisted Dial-in Service	VC-ACOPA	Participants dial in to the conference number and the operator screens the callers for information such as password, name or location.	None	N/A	\$-	minute	N/A	No	Required
7	Recording Service	VC-ACRC	The capability to record to various media including CD, audiocassette or the Digitized Replay option below.	None	N/A	\$-	hour	N/A	No	Required
8	Digitized Replay	VC-ACRE	A user can listen to a conference call at their convenience by dialing an access number/code. During replay the caller can control the session utilizing telephone keypad entries.	None	N/A	\$-	minute	N/A	No	Required
9	Transcription	VC-ACTR	Contractor provided transcribing a conference call	None	N/A	\$23.06	15 minute blocks	N/A	No	Required
10	Language Interpretation/ Translation	VC-ACLT	Real-time interpretation and translation services	None	N/A	\$1.1788	minute	N/A	No	Required
11	Security List Screening	VC-ACLS	Host specifies a list of participants who may dial into the conference call. Conference Attendant screens callers against the list.	None	N/A	\$-	port	N/A	No	Required
12	Participant List	VC-ACPL	Conference Attendant captures up to three (3) caller attributes and distributes a list of conference participants to the host immediately following the call.	None	N/A	\$-	port	N/A	No	Required

1.3.3.2 Extended Demarcation Wiring Services

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Standalone VoIP demarcation wiring extension services.

Geographic Availability: Statewide

Service Limitations and Restrictions: None

Change Charge Applicability: None

A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Extended Demarcation – Copper four-Pair – Regular Hours	NW-EDR4	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a copper trunk or trunking equipment as described in 1.3.3.2. Includes 300 feet of four-pair cable and an RJ48s or equivalent jack.	None	\$211.44	N/A	Installation	N/A	No	Required
2	Extended Demarcation – Copper four-Pair – Overtime Hours	NW-EDO4	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a copper trunk or trunking equipment as described in 1.3.3.2. Includes 300 feet of four-pair cable and an RJ48s or equivalent jack.	None	\$310.49	N/A	Installation	N/A	No	Required
3	Extended Demarcation – Copper four-Pair – Sunday and Holiday Hours	NW-EDH4	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a copper trunk or trunking equipment as described in 1.3.3.2. Includes 300 feet of four-pair cable and an RJ48s or equivalent jack.	None	\$310.49	N/A	Installation	N/A	No	Required

1.3.3.2 Extended Demarcation Wiring Services

4	Extended Demarcation – Copper 25 Pair – Regular Hours	NW-EDR25	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a copper trunk or trunking equipment as described in 1.3.3.2. Includes 300 feet or less of Category 5 25-pair CMP cable, one (1) patch panel and mounting hardware. Ten Category 5e, three (3) meter jumpers; one (1) 24-port patch panel to be provided in the MPOE and Intermediate Distribution Frame (IDF) for all circuits being extended. Includes associated troubleshooting, testing, and labeling.	None	\$416.21	N/A	Installation	N/A	No	Required
5	Extended Demarcation – Copper 25 Pair – Overtime Hours	NW-EDO25	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a copper trunk or trunking equipment as described in 1.3.3.2. Includes 300 feet or less of Category 5 25-pair CMP cable, one (1) patch panel and mounting hardware. Ten Category 5e, three (3) meter jumpers; one (1) 24-port patch panel to be provided in the MPOE and Intermediate Distribution Frame (IDF) for all circuits being extended. Includes associated troubleshooting, testing, and labeling.	None	\$621.98	N/A	Installation	N/A	No	Required

1.3.3.2 Extended Demarcation Wiring Services

6	Extended Demarcation – Copper 25 Pair – Sunday and Holiday Hours	NW-EDH25	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a copper trunk or trunking equipment as described in 1.3.3.2. Includes 300 feet or less of Category 5 25-pair CMP cable, one (1) patch panel and mounting hardware. Ten Category 5e, three (3) meter jumpers; one (1) 24-port patch panel to be provided in the MPOE and Intermediate Distribution Frame (IDF) for all circuits being extended. Includes associated troubleshooting, testing, and labeling.	None	\$621.98	N/A	Installation	N/A	No	Required
7	Extended Demarcation – Optical Fiber Link – Regular Hours	NW-EDRF	Wiring services to extend Facilities from the Customer's MPOE to the Customer's point of utilization from a fiber trunk or trunking equipment as described in 1.3.3.2 with strand count required to provision one (1) each service only. Includes up to 1,000 feet of 62.5/125 – or 50/125 – micron, two-strand CMP fiber drop cable with adapters, enclosures, connectors, and two (2) SC-SC duplex patch cords for each single circuit extension. Includes associated troubleshooting, testing and labeling.	None	\$730.37	N/A	Installation	N/A	No	Required

1.3.3.2 Extended Demarcation Wiring Services

8	Extended Demarcation – Optical Fiber Link – Overtime Hours	NW-EDOF	Wiring services to extend Facilities from the Customer's MPOE to the Customers point of utilization from a fiber trunk or trunking equipment as described in 1.3.3.2 with strand count required to provision one (1) each service only. Includes up to 1,000 feet of 62.5/125 – or 50/125 – micron, two-strand CMP fiber drop cable with adapters, enclosures, connectors, and two (2) SC-SC duplex patch cords for each single circuit extension. Includes associated troubleshooting, testing and labeling.	None	\$857.43	N/A	Installation	N/A	No	Required
9	Extended Demarcation – Optical Fiber Link – Sunday and Holiday Hours	NW-EDHF	Wiring services to extend Facilities from the Customer's MPOE to the Customers point of utilization from a fiber trunk or trunking equipment as described in 1.3.3.2 with strand count required to provision one (1) each service only. Includes up to 1,000 feet of 62.5/125 – or 50/125 – micron, two-strand CMP fiber drop cable with adapters, enclosures, connectors, and two (2) SC-SC duplex patch cords for each single circuit extension. Includes associated troubleshooting, testing and labeling.	None	\$857.43	N/A	Installation	N/A	No	Required

1.3.3.3 Services Related Hourly Support

Contractor's Description of Service, include required service description, features and additional features offered by Contractor: Standalone VoIP field service per hour rates.										
Geographic Availability: Statewide										
Service Limitations and Restrictions: None										
Change Charge Applicability: None										
A	B	C	D	E	F	G	H	I	J	K
Line item #	Feature Name	Contractor's Product Identifier	Feature Description	Feature Restrictions, Limitations and Additional Information	Non-Recurring Charge per item	Monthly Recurring Charge/item per unit	Unit of measure	Charge per change per item	Delegation Needed (Yes/No)	Required or Discretionary
1	Field Service Repair Technician Regular Hours	NW-FSRH	Field technician properly trained to an expert level for the service being dispatched to diagnose and/or repair a CALNET 3 service problem that turns out to be caused by factors outside the responsibility of the Contractor	None	N/A	\$75.00	Hour	N/A	No	Required
2	Field Service Repair Technician Overtime Hours	NW-FSOH	Field technician properly trained to an expert level for the service being dispatched to diagnose and/or repair a CALNET 3 service problem that turns out to be caused by factors outside the responsibility of the Contractor	None	N/A	\$110.00	Hour	N/A	No	Required
3	Field Service Repair Technician Sunday and Holiday Hours	NW-FSHH	Field technician properly trained to an expert level for the service being dispatched to diagnose and/or repair a CALNET 3 service problem that turns out to be caused by factors outside the responsibility of the Contractor.	None	N/A	\$110.00	Hour	N/A	No	Required