

Services and Equipment Available to Executive Branch Agencies of the Participating Entity

Contact DAS best.telecomm@ct.gov if ordering a Red font item

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
SERVICE:									
Change	05/01/17	05/09/17	S1	96292	MOBILE BROADBAND UNLIMITED + DTL 25GB \$39.99 0516	line	\$39.99		
Change	03/14/19	06/03/19	S1	98715	MOBILE BROADBAND UNLIMITED + DTL 25GB \$39.99 0516	line	\$39.99		
Add	08/28/18	09/06/18	S2A	20300	4G Unlimited Mobile Broadband Plan with Mobile Broadband Priority for National Security, Public Safety, and First Responders	line	\$39.99		
Change	05/01/17	05/09/17	S3	85320	MOBILE BROADBAND TABLET/NETBOOK 2GB \$30 0711	line	\$30.00		
Add	07/23/13	07/23/13	S3		Domestic Overage for 2 GB Plan	GB		\$10.00 per GB	
Add	05/01/17	05/09/17	S3B	85322	MOBILE BROADBAND TABLET 2GB \$30 0711	line	\$30.00		
Add	05/01/17	05/09/17	S3C		Domestic Overage for 2 GB Plan	GB		\$10.00 per GB	
Add	12/01/17	12/18/17	S3D	99716	Unlimited Customer Flat Rate Mobile Broadband - Government + 600kbps Data Speeds	Line	\$34.99		
Add	12/01/17	12/18/17	S3E	99717	Unlimited Custom Mobile Broadband Plan II – Government + DTL 30GB	Line	\$44.99		
Change	05/01/17	05/09/17	S4	412	INTL TRVL 100MB BILLED MONTHLY	line	\$19.25		
Add	05/01/17	05/09/17	S4A	432	INTL TRVL 250MB BILLED MONTHLY	line	\$38.50		
Add	05/01/17	05/09/17	S4B	444	INT TRVL 100MB/MIN/MSG MONTHLY	line	\$30.80		
Add	05/01/17	05/09/17	S4C	423	INT TRVL 250MB/MIN/MSG FOR 1MO	line	\$65.45		
Change	05/01/17	05/09/17	S5		Overage for International Data Plan 140+ Countries	MB		\$25.00 per100 MB	
Add	05/01/17	05/09/17	S5A	427	CAN/MEX 100MB BILLED MONTHLY	line	\$10.00		
Add	05/01/17	05/09/17	S5B	446	CAN/MEX 250MB BILLED MONTHLY	line	\$20.00		
Add	05/01/17	05/09/17	S5C	434	CAN/MEX 100MB/MIN/MSG MONTHLY	line	\$15.00		
Add	05/01/17	05/09/17	S5D	424	CAN/MEX 250MB/MIN/MSG MONTHLY	line	\$23.10		
Add	05/01/17	05/09/17	S5E	442	CAN/MEX 1GB/500MIN/MSG MONTHLY	line	\$19.25		
Add	05/01/17	05/09/17	S5F		Overage for International Data Plan Mexico and Canada			\$10.00 per100 MB	
Add	07/23/13	07/23/13	S6		Overage for Non-Global Data Plan Countries	KB		\$0.02 per KB(\$20.48/MB)	
Add	07/23/13	07/23/13	S7	87640	Machine to Machine 1 MB Plan Group 1	line	\$5.00		
Add	07/23/13	07/23/13	S8	87641	Machine to Machine 5 MB Plan Group 1	line	\$7.00		
Add	07/23/13	07/23/13	S9	87642	Machine to Machine 25 MB Plan Group 1	line	\$10.00		
Add	07/23/13	07/23/13	S10	87643	Machine to Machine 50 MB Plan Group 1	line	\$15.00		
Add	07/23/13	07/23/13	S11	87644	Machine to Machine 150 MB Plan Group 1	Line	\$18.00		
Add	07/23/13	07/23/13	S12		Overage for Group 1 Data usage	MB		\$1.00 per MB	
Add	07/23/13	07/23/13	S13	84645	Machine to Machine 250 MB Plan Group 2	line	\$20.00		
Change	02/08/19	02/26/19	S13	87645	Machine to Machine 250 MB Plan Group 2	line	\$20.00		
Add	07/23/13	07/23/13	S14	87646	Machine to Machine 1 GB Plan Group 2	Line	\$25.00		
Change	05/01/17	05/09/17	S15	87647	Machine to Machine 5 GB Plan Group 2	line	\$38.50		
Add	07/23/13	07/23/13	S16	87648	Machine to Machine 10 GB Plan Group 2	Line	\$61.60		
Add	12/01/17	12/18/17	S16A	86848	3G/4G Mobile Broadband Machine-to-Machine (M2M) Wireless Backup Router Plan: Government Subscribers Only	Line	\$10.00	\$10.00 per GB	
Add	07/23/13	07/23/13	S17		Overage for Group 2 Data usage	MB		\$0.015 per MB	
Add	11/02/16	11/08/16	S17A	90525	Data Only Share Plan 2GB shared Domestic Data Tablets and Connected Devices only(Up to 10 total Devices)	Account Access	\$20.00		
Add	11/02/16	11/08/16	S17B	86504	Data Only Share Plan 4GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$30.00		
Add	11/02/16	11/08/16	S17C	86505	Data Only Share Plan 6GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$30.80		
Add	11/02/16	11/08/16	S17D	86506	Data Only Share Plan 8GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$38.50		
Add	11/02/16	11/08/16	S17E	86507	Data Only Share Plan 10GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$46.20		

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	11/02/16	11/08/16	S17F	86508	Data Only Share Plan 12GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$53.90		
Add	11/02/16	11/08/16	S17G	86509	Data Only Share Plan 14GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$61.60		
Add	11/02/16	11/08/16	S17H	86510	Data Only Share Plan 16GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$69.30		
Add	11/02/16	11/08/16	S17I	86511	Data Only Share Plan 18GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$77.00		
Add	11/02/16	11/08/16	S17J	86512	Data Only Share Plan 20GB shared Domestic Data (Up to 10 total Devices)	Account Access	\$84.70		
Add	11/02/16	11/08/16	S17K	87184	Data Only Share Plan 30GB shared Domestic Data (Up to 25 total Devices)	Account Access	\$142.45		
Change	05/01/17	05/09/17	S17L	87185	Data Only Share Plan 40GB shared Domestic Data (Up to 25 total Devices)	Account Access	\$188.65		
Change	05/01/17	05/09/17	S17M	87186	Data Only Share Plan 50GB shared Domestic Data (Up to 25 total Devices)	Account Access	\$269.50		
Add	11/02/16	11/08/16	S17N	90430	Data Only Share Plan 60GB shared Domestic Data (Up to 50 total Devices)	Account Access	\$315.70		
Add	11/02/16	11/08/16	S17O	90431	Data Only Share Plan 80GB shared Domestic Data (Up to 50 total Devices)	Account Access	\$431.20		
Add	11/02/16	11/08/16	S17P	90429	Data Only Share Plan 100GB shared Domestic Data (Up to 50 total Devices)	Account Access	\$546.70		
Add	11/02/16	11/08/16	S17Q	91521	Data Only Share Plan 150GB shared Domestic Data (Up to 100 total Devices)	Account Access	\$789.25		
Add	11/02/16	11/08/16	S17R	91520	Data Only Share Plan 200GB shared Domestic Data (Up to 100 total Devices)	Account Access	\$1,078.00		
Add	11/02/16	11/08/16	S17S	77555	Data only Share plan Device type Line Access Jetpacks/Netbooks/Notebooks/USBs/4G LTE Routers	Line Access	\$20.00		
Add	11/02/16	11/08/16	S17T	77567	Data only Share plan Device type Line Access Jetpacks/Netbooks/Notebooks/USBs/4G LTE Routers	Line Access	\$10.00		
Add	11/02/16	11/18/16	S17U		Data only Share Domestic Overage per GB	GB	\$15.00 Per GB		
Add	05/01/17	05/09/17	S17V	90239	MOBILE BROADBAND 5GB ACCT SHARE ON-NET \$8.00/GB \$39.99 0314	Line Access	\$39.99		
Add	05/01/17	05/09/17	S17W	90240	MOBILE BROADBAND 10GB ACCT SHARE ON-NET \$8.00/GB \$59.99 0314	Line Access	\$59.99		
Add	05/01/17	05/09/17	S17X	90241	MOBILE BROADBAND 20GB ACCT SHARE ON-NET \$8.00/GB \$99.99 0314	Line Access	\$99.99		
Add	05/01/17	05/09/17	S17Y	90233	MACHINE TO MACHINE 5GB ACCT SHARE ON-NET \$8.00/GB \$39.99 0314	Line Access	\$39.99		
Add	05/01/17	05/09/17	S17Z	90234	MACHINE TO MACHINE 10GB ACCT SHARE ON-NET \$8.00/GB \$59.99 0314	Line Access	\$59.99		
Add	05/01/17	05/09/17	S17AA	90235	MACHINE TO MACHINE 20GB ACCT SHARE ON-NET \$8.00/GB \$99.99 0314	Line Access	\$99.99		
Add	07/23/13	07/23/13	S18		National Access Roaming for Group 1 or 2	KB		\$0.002 per KB Canada/ \$0.005 per KB Mexico	
Add	01/26/16	01/29/16	S34A	86137	Nationwide for Government Zero Minute Share Plan	Line Access	15.99	\$0.25 per minute overage	
Add	08/15/17	08/23/17	S34B	80006	Nationwide for Government 100 Minute Share Plan	Line Access	\$23.68	\$0.25 per minute overage	
Add	12/01/17	12/18/17	S34C	73736	Nationwide for Government 200 Minutes Share Plan	Line Access	\$26.94	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S35	74538	Nationwide for Government 400 Non-Share Minutes	Line Access	\$27.63	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S36	74540	Nationwide for Government 600 Non-Share Minutes	Line Access	\$40.47	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S37	74542	Nationwide for Government 1000 Non-Share Minutes	Line Access	\$52.31	\$0.25 per minute overage	
Add	01/26/16	01/29/16	S37A	74539	Nationwide for Government 400 Share Minutes	Line Access	\$29.61	\$0.25 per minute overage	
Add	01/27/16	01/29/16	S37B	74541	Nationwide for Government 600 Share Minutes	Line Access	\$42.44	\$0.25 per minute overage	
Add	01/28/16	01/29/16	S37C	74543	Nationwide for Government 1000 Share Minutes	Line Access	\$54.29	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S38	73713	Nationwide for Business 450 Non-Share Minutes	Line Access	\$30.79	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S39	73714	Nationwide for Business 900 Non-Share Minutes	Line Access	\$46.19	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S40	83233	Nationwide for Business Unlimited Non-Share Minutes	Line Access	\$53.89	\$0.25 per minute overage	
Add	12/01/17	12/18/17	S40A	99719	Unlimited Plan for Smartphones - Government + DTL 25GB + Canada & Mexico	Line Access	\$70.00		
Add	12/01/17	12/18/17	S40B	13656	Custom 4G Verizon Unlimited Calls, Text, Data Smartphone Plan for Public Sector + Mobile Hotspot 10GB DTL	Line Access	\$50.05		

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	07/30/18	08/08/18	S40C	16807	Custom 4G Unlimited Smartphone Plan with Mobile Broadband Priority for National Security, Public Safety, and Emergency Preparedness	Line Access	\$39.99		
Change	08/28/18	09/06/18	S40C	16807	Custom 4G Unlimited Smartphone Plan with Mobile Broadband Priority for National Security, Public Safety, and First Responders	Line Access	\$39.99		
Add	07/30/18	08/08/18	S40CA	76440	Custom 4G Unlimited Smartphone Plan 4G SMARTPHONE HOTSPOT \$5.00	Line Access	\$5.00		
Add	07/30/18	08/08/18	S40CC	81174	Custom 4G Unlimited Smartphone PTT PLUS 4G ENTERPRISE-ACCESS	Line Access	\$2.00		
Add	07/30/18	08/08/18	S40D	16810	Custom Unlimited Basic Phone Plan for National Security, Public Safety, and Emergency Preparedness	Line Access	\$22.49		
Add	07/30/18	08/08/18	S40CB	76440	Custom 4G Unlimited Basic CUST PTT PLUS BASIC 4G ENT \$2 Feature	Line Access	\$2.00		
Add	07/30/18	08/08/18	S40E	96626	Custom Unlimited Push to Talk Only Plan for National Security, Public Safety, and Emergency Preparedness 4G	Line Access	\$17.99	\$0.25 Per minute overage	
Add	07/30/18	08/08/18	S40F	96625	Custom Unlimited Push to Talk Only Plan for National Security, Public Safety, and Emergency Preparedness 3G/4G	Line Access	\$17.99	\$0.25 Per minute overage	
Add	07/30/18	08/08/18	S40G	86124	Mobile Broadband Priority Feature for National Security, Public Safety, and Emergency Preparedness	Line Access	\$0.00		
Add	07/30/18	08/08/18	S40H		Private Network Core Service for National Security, Public Safety, and Emergency Preparedness	Line Access	\$0.00		
Add	05/22/14	08/25/14	S41	73761	Nationwide for Business 450 Non-Share Minutes and Unlimited Text	Line Access	\$46.19	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S42	73762	Nationwide for Business 900 Non-Share Minutes and Unlimited Text	Line Access	\$61.59	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S43	83234	Nationwide for Business Unlimited Non-Share Minutes and Unlimited Text	Line Access	\$69.29	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S44	83056	Local Flat Rate Calling Plan – 0 Minutes	Line Access	\$8.99	\$0.10 per minute / \$0.20 per minute Long Distance / \$0.69 per minute roaming	
Add	05/22/14	08/25/14	S45	73809	Nationwide Flat Rate Calling Plan – 0 Minutes	Line Access	\$11.99	\$0.25 per minute	
Change	05/01/17	05/09/17	S46	94244	PUSH TO TALK PLUS ONLY 3G ENTERPRISE \$19.99	Line Access	\$19.99		
Add	05/01/17	05/09/17	S46A	92857	4G NATIONWIDE PUSH TO TALK PLUS ONLY ENTERPRISE \$19.99 0215	Line Access	\$19.99		
Change	05/01/17	05/09/17	S47	94990	3G NATIONWIDE PUSH TO TALK PLUS FOR BUSINESS SHARE \$18.99 1015	Line Access	\$18.99	\$0.25 per minute / Incoming text \$0.02 / Outgoing Text \$0.10 / Pic and Video \$0.25	
Change	05/01/17	05/09/17	S47A	92904	4G NATIONWIDE PUSH TO TALK PLUS FOR BUSINESS SHARE \$18.99 0215	Line Access	\$18.99	\$0.25 per minute / Incoming text \$0.02 / Outgoing Text \$0.10 / Pic and Video \$0.25	
Add	05/22/14	08/25/14	S48	74510	WSCA 3G/4G Nationwide Email for Government Calling Plans – 400 Minutes – Non Share – Unlimited Messaging – Unlimited Data	Line Access	\$47.38	\$0.25 per minute overage	
Delete	01/03/20	01/23/20	S48	74510	WSCA 3G/4G Nationwide Email for Government Calling Plans – 400 Minutes – Non Share – Unlimited Messaging – Unlimited Data	Line Access	\$47.38	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S49	74512	WSCA 3G/4G Nationwide Email for Government Calling Plans – 600 Minutes – Non Share – Unlimited Messaging – Unlimited Data	Line Access	\$60.21	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S50	74514	WSCA 3G/4G Nationwide Email for Government Calling Plans – 1000 Minutes – Non Share – Unlimited Messaging – Unlimited Data	Line Access	\$72.06	\$0.25 per minute overage	
Change	05/01/17	05/09/17	S51	82219	MBB CONNECT UNL FOR DTL \$10.00	Line Access	\$10.00		
Add	05/22/14	08/25/14	S52	76445	S88-S93 – Unlimited 4G Hotspot / Tethering	Line Access	\$10.00		
Add	05/22/14	08/25/14	S53	86139	WSCA Smartphone Calling Plans for Government – Unlimited Data / Unlimited Mobile to Mobile / Unlimited Messaging / Long Distance Included – 0 Minutes	Line Access	\$35.99	\$0.12 per minute	

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Delete	01/03/20	01/23/20	S53	86139	WSCA Smartphone Calling Plans for Government – Unlimited Data / Unlimited Mobile to Mobile / Unlimited Messaging / Long Distance Included – 0 Minutes	Line Access	\$35.99	\$0.12 per minute	
Add	11/02/16	11/08/16	S53A	86140	WSCA Smartphone Calling Plans for Government – Unlimited Data / Unlimited Mobile to Mobile / Unlimited Messaging / Long Distance Included – 0 Minutes Share	Line Access	\$35.99	\$0.25	
Add	05/22/14	08/25/14	S54	74524	3G - WSCA Nationwide Global Email for Government Calling Plan – 400 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$64.79	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S55	86740	4G - WSCA Nationwide Global Email for Government Calling Plan – 400 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$64.79	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S56	74526	3G - WSCA Nationwide Global Email for Government Calling Plan – 600 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$76.99	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S57	86742	4G - WSCA Nationwide Global Email for Government Calling Plan – 600 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$76.99	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S58	74528	3G - WSCA Nationwide Global Email for Government Calling Plan – 1000 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$88.26	\$0.25 per minute overage	
Add	05/22/14	08/25/14	S59	86744	4G - WSCA Nationwide Global Email for Government Calling Plan – 1000 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$88.26	\$0.25 per minute overage	
Add	05/01/17	05/09/17	S59Q	74525	3G - WSCA Nationwide Global Email for Government Calling Plan – 400 Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$66.66	\$0.25 per minute overage	
Add	05/01/17	05/09/17	S59R	86741	4G - WSCA Nationwide Global Email for Government Calling Plan – 400 Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$66.66	\$0.25 per minute overage	
Add	05/01/17	05/09/17	S59S	74527	3G - WSCA Nationwide Global Email for Government Calling Plan – 600 Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$78.87	\$0.25 per minute overage	
Add	05/01/17	05/09/17	S58T	86743	4G - WSCA Nationwide Global Email for Government Calling Plan – 600 Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$78.87	\$0.25 per minute overage	
Add	05/01/17	05/09/17	S59U	74529	3G - WSCA Nationwide Global Email for Government Calling Plan – 1000 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$90.14	\$0.25 per minute overage	
Add	05/01/17	05/09/17	S59V	86745	4G - WSCA Nationwide Global Email for Government Calling Plan – 1000 Non-Share Minutes – Unlimited Mobile to Mobile / Unlimited Data Allowance for Global Email and Domestic Messaging / Long Distance included	Line Access	\$90.14	\$0.25 per minute overage	
Change	11/02/16	11/08/16	S59A	74511	WSCA 3G/4G Nationwide Email for Government Calling Plans – 400 Minutes –Share – Unlimited Messaging – Unlimited Data	Line Access	\$49.35	\$0.25 per minute overage	
Change	11/02/16	11/08/16	S59B	74513	WSCA 3G/4G Nationwide Email for Government Calling Plans – 600 Minutes –Share – Unlimited Messaging – Unlimited Data	Line Access	\$62.19	\$0.25 per minute overage	
Change	11/02/16	11/08/16	S59C	74515	WSCA 3G/4G Nationwide Email for Government Calling Plans – 1,000 Minutes –Share – Unlimited Messaging – Unlimited Data	Line Access	\$74.03	\$0.25 per minute overage	
Add	11/02/16	11/08/16	S59D	92741	Flexible Data Share Plans 100 MB Shared Domestic Data per device (Tablets/Netbooks/Notebooks)	Line Access	\$10.00		
Add	11/02/16	11/08/16	S59E	92742	Flexible Data Share Plans 2GB Shared Domestic Data per device (All data devices eligible)	Line Access	\$26.95		

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	11/02/16	11/08/16	S59F	92744	Flexible Data Share Plans 4GB Shared Domestic Data Per Device (All data devices eligible)	Line Access	\$34.65		
Add	11/02/16	11/08/16	S59G	92745	Flexible Data Share Plans 6GB Shared Domestic Data Per Device (All data devices eligible)	Line Access	\$42.35		
Add	11/02/16	11/08/16	S59H	92746	Flexible Data Share Plans 8GB Shared Domestic Data Per Device (All data devices eligible)	Line Access	\$50.05		
Add	11/02/16	11/08/16	S59I	92747	Flexible Data Share Plans 10GB Shared Domestic Data Per Device (All data devices eligible)	Line Access	\$57.75		
Add	11/02/16	11/08/16	S59J		Flexible Business Share Plans Domestic Data Overage per GB	GB	\$10.00		
Add	11/17/16	11/18/16	S59K	92731	Flex Basic Phone 100 MB Share per Device	Line Access	\$26.95		
Add	11/17/16	11/18/16	S59L	92732	Flexible Business Smartphone Share Plans 2GB Data Share Per Device	Line Access	\$50.05		
Add	11/17/16	11/18/16	S59M	92736	Flexible Business Smartphone Share Plans 4GB Data Share Per Device	Line Access	\$57.75		
Add	11/17/16	11/18/16	S59N	92737	Flexible Business Smartphone Share Plans 6GB Data Share Per Device	Line Access	\$65.45		
Add	11/17/16	11/18/16	S59O	92738	Flexible Business Smartphone Share Plans 8GB Data Share Per Device	Line Access	\$73.15		
Add	11/17/16	11/18/16	S59P	92740	Flexible Business Smartphone Share Plans 10GB Data Share Per Device	Line Access	\$80.85		
Add	05/22/14	08/25/14			S54-S59 - Global Voice Pay Per Use			\$0.69 per min (Canada) / \$0.99 per min (Mexico) / As low as \$1.29 per min (Caribbean and Europe) / As low as \$1.29 per min (Standard rate for other countries) / As low as \$0.99 per min (Global Value Plan Rates)	
Change	05/22/14	08/25/14			S54-S59 - Global Voice Pay Per Use			\$0.69 per min (Canada) / \$0.99 per min (Mexico) / As low as \$1.29 per min (Caribbean and Europe) / As low as \$1.29 per min (Standard rate for other countries) / As low as \$0.99 per min (Global Value Plan Rates)	
Add	05/22/14	08/25/14			S54-S59 - Global Text Pay Per Use - Canada			\$0.20 per recipient per message sent and \$0.20 per message received, or according to Domestic Messaging Plan	
Add	05/22/14	08/25/14	S61	75439	Additional features – Unlimited Messages – Text, Pic, and Video	Line Access	\$12.00		
Add	05/22/14	08/25/14	S62	76678	Additional features – 100 Text, Pic, and Video	Line Access	\$0.00		
Add	11/02/16	11/08/16	S63A	81129	Additional features – Unlimited Push to Talk Plus-Smartphone	Line Access	\$2.00		
Add	02/16/17	05/09/17	S63B	81174	Additional features – 4G Unlimited Push to Talk Plus-Smartphone	Line Access	\$2.00		
Add	11/02/16	11/08/16	S64A	83270	Additional features – Unlimited Push to Talk Plus – Basic Phone	Line Access	\$2.00		
One Talk									
Add	05/01/17	05/09/17	S66B	96029	One Talk Flex Biz Mobile Client/Desktopphone 100 MB	Line Access	\$10.00		
Add	05/01/17	05/09/17	S66C	83121	One Talk Service Feature	Line Access	\$15.00		

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
EQUIPMENT:									
BASIC PHONES									
Regular									
Add	07/30/18	08/08/18	EB6	KYOS2720	Kyocera Cadence LTE	ea			\$49.99
Add	07/30/18	08/08/18	EB7	LG-VN220	LG Exalt LTE	ea			\$69.99
RUGGED									
Add	05/01/17	05/09/17	EB8	KYOE4520PT T	Kyocera DuraXV+ (Water Resistant)	ea			\$149.99
Add	07/30/18	08/08/18	EB9	KYOE4610PT T	Kyocera DuraXV LTE (Water Resistant)	ea			\$149.99
Add	07/30/18	08/08/18	EB10	999000144	Sonim XP5	ea			\$199.99
SMARTPHONES									
APPLE									
Change	12/01/17	12/18/17	EA28	MN1M2LL/A	iPhone 6S - 32GB Space Gray	ea			\$0.00
Delete	03/14/19	06/03/19	EA28	MN1M2LL/A	iPhone 6S - 32GB Space Gray	ea			\$0.00
Change	12/01/17	12/18/17	EA30	MKT32LL/A	iPhone 6S - 128GB Space Gray	ea			\$99.99
Delete	03/14/19	06/03/19	EA30	MKT32LL/A	iPhone 6S - 128GB Space Gray	ea			\$99.99
Change	12/01/17	12/18/17	EA33	MKVF2LL/A	iPhone 6S Plus - 128 GB Space Gray	ea			\$199.99
Delete	03/14/19	06/03/19	EA33	MKVF2LL/A	iPhone 6S Plus - 128 GB Space Gray	ea			\$199.99
Change	12/01/17	12/18/17	EA34	MN382LL/A	iPhone 6s Plus 32GB Space Gray	ea			\$99.99
Delete	03/14/19	06/03/19	EA34	MN382LL/A	iPhone 6s Plus 32GB Space Gray	ea			\$99.99
Change	12/01/17	12/18/17	EA37	MNAC2LL/A	iPhone 7 32GB Black	ea			\$99.99
Change	03/14/19	06/03/19	EA37	MNAC2LL/A	iPhone 7 32GB Black	ea			\$0.00
Change	12/01/17	12/18/17	EA38	MNAD2LL/A	iPhone 7 32GB Silver	ea			\$99.99
Change	03/14/19	06/03/19	EA38	MNAD2LL/A	iPhone 7 32GB Silver	ea			\$0.00
Change	12/01/17	12/18/17	EA39	MNAP2LL/A	iPhone 7 128GB Jet Black	ea			\$199.99
Change	03/14/19	06/03/19	EA39	MNAP2LL/A	iPhone 7 128GB Jet Black	ea			\$99.99
Change	01/03/20	01/23/20	EA39	MNAP2LL/A	iPhone 7 128GB Jet Black	ea			\$0.99
Change	12/01/17	12/18/17	EA40	MNAK2LL/A	iPhone 7 128GB Silver	ea			\$199.99
Change	03/14/19	06/03/19	EA40	MNAK2LL/A	iPhone 7 128GB Silver	ea			\$99.99
Change	01/03/20	01/23/20	EA40	MNAK2LL/A	iPhone 7 128GB Silver	ea			\$0.99
Change	12/01/17	12/18/17	EA42	MNAU2LL/A	iPhone 7 256GB Silver	ea			\$299.99
Delete	01/03/20	01/23/20	EA42	MNAU2LL/A	iPhone 7 256GB Silver	ea			\$299.99
Delete	03/14/19	06/03/19	EA41	MNAQ2LL/A	iPhone 7 256GB Black	ea			\$299.99
Change	12/01/17	12/18/17	EA43	MNR12LL/A	iPhone 7 Plus 32GB Black	ea			\$199.99
Change	03/14/19	06/03/19	EA43	MNR12LL/A	iPhone 7 Plus 32GB Black	ea			\$119.99
Change	01/03/20	01/23/20	EA43	MNR12LL/A	iPhone 7 Plus 32GB Black	ea			\$0.99
Change	12/01/17	12/18/17	EA44	MNR22LL/A	iPhone 7 Plus 32GB Silver	ea			\$199.99
Change	03/14/19	06/03/19	EA44	MNR22LL/A	iPhone 7 Plus 32GB Silver	ea			\$199.99
Change	01/03/20	01/23/20	EA44	MNR22LL/A	iPhone 7 Plus 32GB Silver	ea			\$0.99
Change	12/01/17	12/18/17	EA45	MN5T2LL/A	iPhone 7 Plus 128GB Black	ea			\$299.99
Change	03/14/19	06/03/19	EA45	MN5T2LL/A	iPhone 7 Plus 128GB Black	ea			\$219.99
Change	01/03/20	01/23/20	EA45	MN5T2LL/A	iPhone 7 Plus 128GB Black	ea			\$49.99
Change	12/01/17	12/18/17	EA46	MN5U2LL/A	iPhone 7 Plus 128GB Silver	ea			\$299.99
Delete	03/14/19	06/03/19	EA46	MN5U2LL/A	iPhone 7 Plus 128GB Silver	ea			\$299.99
Change	12/01/17	12/18/17	EA47	MN5Y2LL/A	iPhone 7 Plus 256GB Black	ea			\$399.99
Delete	03/14/19	06/03/19	EA47	MN5Y2LL/A	iPhone 7 Plus 256GB Black	ea			\$399.99
Change	12/01/17	12/18/17	EA48	MN5Y2LL/A	iPhone 7 Plus 256GB Black	ea			\$399.99
Delete	03/14/19	06/03/19	EA47	MN5Y2LL/A	iPhone 7 Plus 256GB Black	ea			\$399.99
Add	12/01/17	12/18/17	EA49	MQ722LL/A	iPhone 8 64GB Black	ea			\$249.99
Change	03/14/19	06/03/19	EA49	MQ722LL/A	iPhone 8 64GB Black	ea			\$149.99
Change	01/03/20	01/23/20	EA49	MQ722LL/A	iPhone 8 64GB Black	ea			\$0.99
Add	12/01/17	12/18/17	EA50	MQ7X2LL/A	iPhone 8 256GB Black	ea			\$399.99
Change	03/14/19	06/03/19	EA50	MQ7X2LL/A	iPhone 8 256GB Black	ea			\$299.99
Delete	01/03/20	01/23/20	EA50	MQ7X2LL/A	iPhone 8 256GB Black	ea			\$299.99
Add	12/01/17	12/18/17	EA51	MQ962LL/A	iPhone 8 Plus 64GB Black	ea			\$349.99
Change	03/14/19	06/03/19	EA51	MQ962LL/A	iPhone 8 Plus 64GB Black	ea			\$249.99
Change	01/03/20	01/23/20	EA51	MQ962LL/A	iPhone 8 Plus 64GB Black	ea			\$99.99
Add	12/01/17	12/18/17	EA52	MQ992LL/A	iPhone 8 Plus 256GB Black	ea			\$499.99
Change	03/14/19	06/03/19	EA52	MQ992LL/A	iPhone 8 Plus 256GB Black	ea			\$399.99
Delete	01/03/20	01/23/20	EA52	MQ992LL/A	iPhone 8 Plus 256GB Black	ea			\$399.99
Add	12/01/17	12/18/17	EA53	MQCK2LL/A	iPhone X 64GB	ea			\$549.99
Change	03/14/19	06/03/19	EA53	MQCK2LL/A	iPhone X 64GB	ea			\$449.99
Add	12/01/17	12/18/17	EA54	MQCN2LL/A	iPhone X 256GB	ea			\$699.99
Change	03/14/19	06/03/19	EA54	MQCN2LL/A	iPhone X 256GB	ea			\$599.99
Add	03/14/19	06/03/19	EA55	MT302LL/A	iPhone XR 64GB	ea			\$299.99
Change	01/03/20	01/23/20	EA55	MT302LL/A	iPhone XR 64GB	ea			\$149.99
Add	03/14/19	06/03/19	EA56	MT362LL/A	iPhone XR 128GB	ea			\$349.99
Change	01/03/20	01/23/20	EA56	MT362LL/A	iPhone XR 128GB	ea			\$199.99
Add	03/14/19	06/03/19	EA57	MT3D2LL/A	iPhone XR 256GB	ea			\$449.99
Delete	01/03/20	01/23/20	EA57	MT3D2LL/A	iPhone XR 256GB	ea			\$449.99
Add	03/14/19	06/03/19	EA58	MTAG2LL/A	iPhone XS 64GB	ea			\$549.99
Change	01/03/20	01/23/20	EA58	MTAG2LL/A	iPhone XS 64GB	ea			\$449.99
Add	03/14/19	06/03/19	EA59	MTAL2LL/A	iPhone XS 256GB	ea			\$699.99
Change	01/03/20	01/23/20	EA59	MTAL2LL/A	iPhone XS 256GB	ea			\$599.99
Add	03/14/19	06/03/19	EA60	MTAR2LL/A	iPhone XS 512GB	ea			\$899.99
Change	01/03/20	01/23/20	EA60	MTAR2LL/A	iPhone XS 512GB	ea			\$799.99
Add	03/14/19	06/03/19	EA61	MT6F2LL/A	iPhone XS Max 64GB	ea			\$649.99
Change	01/03/20	01/23/20	EA61	MT6F2LL/A	iPhone XS Max 64GB	ea			\$549.99

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	03/14/19	06/03/19	EA62	MT6J2LL/A	iPhone XS Max 256GB	ea			\$799.99
Change	01/03/20	01/23/20	EA62	MT6J2LL/A	iPhone XS Max 256GB	ea			\$699.99
Add	03/14/19	06/03/19	EA63	MT6M2LL/A	iPhone XS Max 512	ea			\$999.99
Change	01/03/20	01/23/20	EA63	MT6M2LL/A	iPhone XS Max 512	ea			\$899.99
Add	01/03/20	01/23/20	EA64	MWKM2LL/A	iPhone 11 64GB	ea			\$249.99
Add	01/03/20	01/23/20	EA65	MWKU2LL/A	iPhone 11 128GB	ea			\$299.99
Add	01/03/20	01/23/20	EA66	MWL12LL/A	iPhone 11 256GB	ea			\$399.99
Add	01/03/20	01/23/20	EA67	MWAM2LL/A	iPhone 11 Pro 64GB	ea			\$549.99
Add	01/03/20	01/23/20	EA68	MWAT2LL/A	iPhone 11 Pro 256GB	ea			\$699.99
Add	01/03/20	01/23/20	EA69	MWAX2LL/A	iPhone 11 Pro 512GB	ea			\$899.99
Add	01/03/20	01/23/20	EA70	MWGF2LL/A	iPhone 11 Pro Max 64GB	ea			\$649.99
Add	01/03/20	01/23/20	EA71	MWVK2LL/A	iPhone 11 Pro Max 256GB	ea			\$799.99
Add	01/03/20	01/23/20	EA72	MWGP2LL/A	iPhone 11 Pro Max 512GB	ea			\$999.99
SAMSUNG									
Add	05/01/17	05/09/17	ES7	SMJ320VZKA	Samsung Galaxy J3 V 4G LTE	ea			\$59.99
Delete	01/03/20	01/23/20	ES7	SMJ320VZKA	Samsung Galaxy J3 V 4G LTE	ea			\$59.99
Add	05/01/17	05/09/17	ES8	SMJ727VZSA	Samsung Galaxy J7 V	ea			\$99.99
Delete	01/03/20	01/23/20	ES8	SMJ727VZSA	Samsung Galaxy J7 V	ea			\$99.99
Add	05/01/17	05/09/17	ES10	SMG950UZK V	Samsung Galaxy S8	ea			\$249.99
Change	03/14/19	06/03/19	ES10	SMG950UZK V	Samsung Galaxy S8	ea			\$49.99
Delete	01/03/20	01/23/20	ES10	SMG950UZK V	Samsung Galaxy S8	ea			\$49.99
Add	05/01/17	05/09/17	ES11	SMG955UZK V	Samsung Galaxy S8 +	ea			\$349.99
Change	03/14/19	06/03/19	ES11	SMG955UZK V	Samsung Galaxy S8 +	ea			\$249.99
Delete	01/03/20	01/23/20	ES11	SMG955UZK V	Samsung Galaxy S8 +	ea			\$249.99
Add	07/30/18	08/08/18	ES12	SMN950UZK V	Samsung Galaxy Note 8	ea			\$449.99
Delete	03/14/19	06/03/19	ES12	SMN950UZK V	Samsung Galaxy Note 8	ea			\$449.99
Add	07/30/18	08/08/18	ES13	SMG960UZK V	Samsung Galaxy S9	ea			\$299.99
Change	03/14/19	06/03/19	ES13	SMG960UZK V	Samsung Galaxy S9	ea			\$99.99
Delete	01/03/20	01/23/20	ES13	SMG960UZK V	Samsung Galaxy S9	ea			\$99.99
Add	07/30/18	08/08/18	ES14	SMG965UZK V	Samsung Galaxy S9 +	ea			\$429.99
Change	03/14/19	06/03/19	ES14	SMG965UZK V	Samsung Galaxy S9 +	ea			\$199.99
Delete	01/03/20	01/23/20	ES14	SMG965UZK V	Samsung Galaxy S9 +	ea			\$199.99
Add	03/14/19	06/03/19	ES15	SMG973UZK V	Samsung Galaxy S10 128GB	ea			\$399.99
Add	03/14/19	06/03/19	ES16	SMG973UZK EV	Samsung Galaxy S10 512GB	ea			\$649.99
Add	03/14/19	06/03/19	ES17	SMG975UZK V	Samsung Galaxy S10+ 128GB	ea			\$499.99
Add	03/14/19	06/03/19	ES18	SMG970UZK V	Samsung Galaxy S10e 128GB	ea			\$249.99
Add	01/03/20	01/23/20	ES19	SMG977UZS V	Samsung Galaxy S10 5G 256GB	ea			\$799.99
Add	01/03/20	01/23/20	ES20	SMG977UZS EV	Samsung Galaxy S10 5G 512GB	ea			\$899.99
Add	02/04/20	02/04/20	ES21	SMA505UZK V	Samsung Galaxy A50 64GB	ea			\$99.99
MOTOROLA									
Add	07/30/18	08/08/18	EM7	MOTXT19251 2	Motorola Moto G6	ea			\$99.99
Add	07/30/18	08/08/18	EM8	MOTXT17890 1	Motorola Moto Z2 Force	ea			\$249.99
Add	07/30/18	08/08/18	EM9	MOTXT17100 2	Motorola Moto Z2 Play	ea			\$99.99
Add	03/14/19	06/03/19	EM10	MOTXT19291 7	Moto Z3 64GB	ea			\$149.99
LG									
Add	07/30/18	08/08/18	EL4	LM-G710VM	LG G7 ThinQ	ea			\$249.99
Add	07/30/18	08/08/18	EL5	LG-VS501	LG K20 V	ea			\$99.99
Add	07/30/18	08/08/18	EL6	LG-VS996	LG V30	ea			\$349.99
Delete	03/14/19	06/03/19	EL6	LG-VS996	LG V30	ea			\$349.99
Add	03/14/19	06/03/19	EL7	LM-V405UAB	LG V40	ea			\$499.99
GOOGLE									
Add	12/01/17	12/18/17	EG3	GA00139-US	Google Pixel 2 64GB	ea			\$199.99
Delete	03/14/19	06/03/19	EG3	GA00139-US	Google Pixel 2 64GB	ea			\$199.99
Add	12/01/17	12/18/17	EG4	GA00142-US	Google Pixel 2 128GB	ea			\$299.99
Delete	03/14/19	06/03/19	EG4	GA00142-US	Google Pixel 2 128GB	ea			\$299.99

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	12/01/17	12/18/17	EG5	GA00151-US	Google Pixel 2 XL 64GB	ea			\$349.99
Delete	01/03/20	01/23/20	EG5	GA00151-US	Google Pixel 2 XL 64GB	ea			\$349.99
Add	12/01/17	12/18/17	EG6	GA00153-US	Google Pixel 2 XL 128GB	ea			\$449.99
Delete	01/03/20	01/23/20	EG6	GA00153-US	Google Pixel 2 XL 128GB	ea			\$449.99
Add	03/14/19	06/03/19	EG7	GA00463-US	Google Pixel 3	ea			\$349.99
Delete	01/03/20	01/23/20	EG7	GA00463-US	Google Pixel 3	ea			\$349.99
Add	03/14/19	06/03/19	EG8	GA00475-US	Google Pixel 3 XL	ea			\$479.99
Delete	01/03/20	01/23/20	EG8	GA00475-US	Google Pixel 3 XL	ea			\$479.99
Add	01/03/20	01/23/20	EG9	GA00652-US	Google Pixel 3a	ea			\$99.99
Add	01/03/20	01/23/20	EG10	GA00661-US	Google Pixel 3a XL	ea			\$149.99
Add	01/03/20	01/23/20	EG11	GA01235-US	Google Pixel 4 64gb	ea			\$349.99
Add	01/03/20	01/23/20	EG12	GA00678-US	Google Pixel 4 128gb	ea			\$449.99
Add	01/03/20	01/23/20	EG13	GA01194-US	Google Pixel 4 XL 64gb	ea			\$449.99
Add	01/03/20	01/23/20	EG14	GA00675-US	Google Pixel 4 XL 128gb	ea			\$549.99
KYOCERA									
Add	05/01/17	05/09/17	EK2	KYOE6810N	Kyocera DuraForce Pro	ea			\$149.99
INTERNET									
USB									
Add	07/31/15	08/18/15	EU4	USB620L	Verizon 4G LTE USB Modem	ea			\$0.00
Delete	03/14/19	06/03/19	EU4	USB620L	Verizon 4G LTE USB Modem	ea			\$0.00
Add	03/14/19	06/03/19	EU5	USB730L	Verizon 4G LTE USB Modem	ea			\$79.99
JETPACK/HOTSPOT									
Add	09/08/16	10/03/16	EJ5	AC791LVWQ	Verizon Jetpack 4G LTE Mobile Hotspot AC791L	ea			\$0.00
Delete	01/03/20	01/23/20	EJ5	AC791LVWQ	Verizon Jetpack 4G LTE Mobile Hotspot AC791L	ea			\$0.00
Add	05/01/17	05/09/17	EJ6	MIF17730L	Verizon Jetpack MiFi 7730L	ea			\$49.99
Delete	01/03/20	01/23/20	EJ6	MIF17730L	Verizon Jetpack MiFi 7730L	ea			\$49.99
Add	01/03/20	01/23/20	EJ7	MIF18800L	Verizon Jetpack MiFi 8800L	ea			\$99.99
Add	01/03/20	01/23/20	EJ8	MHS900L	Verizon Elipsis Jetpack MHS900L	ea			\$0.00
NETWORK									
Add	05/22/14	08/25/14	EN1		Private Network Build	ea			\$0.00
SIM CARDS									
Add	04/26/16	05/03/16	EC1	DIRECTSIM4 G-D	4G LTE Sim Card	ea			\$0.00
Add	04/26/16	05/03/16	EC2	DFILLSIM3FF-D	4G LTE Sim Card	ea			\$0.00
Add	04/26/16	05/03/16	EC3	DFILLSIM4FF-A	4G LTE Sim Card	ea			\$0.00
TABLETS									
APPLE									
Add	07/30/18	08/08/18	ET28	MK832LL/A	iPad mini 4 128GB	ea			\$429.99
Add	07/30/18	08/08/18	ET29	MR6R2LL/A	iPad 9.7 (6th Gen) 32GB	ea			\$359.99
Add	07/30/18	08/08/18	ET30	MR752LL/A	iPad 9.7 (6th Gen) 128GB	ea			\$459.99
Add	07/30/18	08/08/18	ET31	MQF32LL/A	iPad Pro 10.5 64GB	ea			\$679.99
Add	07/30/18	08/08/18	ET32	MPHV2LL/A	iPad Pro 10.5 256GB	ea			\$829.99
Add	07/30/18	08/08/18	ET33	MPPM2LL/A	iPad Pro 10.5 512GB	ea			\$1,029.99
Add	07/30/18	08/08/18	ET34	MQEG2LL/A	iPad Pro 12.9 64GB	ea			\$829.99
Add	07/30/18	08/08/18	ET35	MPAJ2LL/A	iPad Pro 12.9 256GB	ea			\$979.99
Add	07/30/18	08/08/18	ET36	MPLN2LL/A	iPad Pro 12.9 512	ea			\$1,179.99
Add	03/14/19	06/03/19	ET37	MU0P2LL/A	iPad pro 11" 64GB	ea			\$849.99
Add	03/14/19	06/03/19	ET38	MU122LL/A	iPad pro 11" 256GB	ea			\$999.99
Add	03/14/19	06/03/19	ET39	MU1H2LL/A	iPad pro 11" 512GB	ea			\$1,199.99
Add	03/14/19	06/03/19	ET40	MU1X2LL/A	iPad Pro 11" 1TB	ea			\$1,599.99
WINDOWS									
Add	07/30/18	08/08/18	ED10	SMW727VZK B	Galaxy Book	ea			\$1,199.99
ANDROID									
Add	05/01/17	05/09/17	ED2	SMT377VZKA	Samsung Galaxy Tab E 8.0 4G LTE	ea			\$149.99
Add	05/01/17	05/09/17	ED3	SMT567VZKA	Galaxy Tab E 4G LTE	ea			\$229.99
Add	05/01/17	05/09/17	ED5	QTASUN1G	Verizon Ellipsis 8 HD Arctic Grey	ea			\$99.99
Add	05/01/17	05/09/17	ED7	ASUS-ZT500KL	ZenPad Z10	ea			\$229.99
Delete	03/14/19	06/03/19	ED7	ASUS-ZT500KL	ZenPad Z10	ea			\$229.99
Add	05/01/17	05/09/17	ED8	ASUS-ZT581KL	ZenPad Z8	ea			\$149.99
Delete	03/14/19	06/03/19	ED8	ASUS-ZT581KL	ZenPad Z8	ea			\$149.99
Add	03/14/19	06/03/19	ED9	SMT387VZKA	Samsung Galaxy Tab A 8.0	ea			\$149.99
Add	03/14/19	06/03/19	ED10	SMT597VZKA	Samsung Galaxy Tab A 10.5	ea			\$279.99
Add	03/14/19	06/03/19	ED11	VZW1200051 40016	Samsung Galaxy Tab Active 2	ea			\$519.99
Add	03/14/19	06/03/19	ED12	SMT837VZKA	Samsung Galaxy Tab S4	ea			\$629.99
FLEET TRACKING EQUIPMENT									
Add	04/02/15	04/22/15	EG1		5200 – FOR GPS ONLY PLANS	ea			\$85.00
Add	04/02/15	04/22/15	EG2		5500 – FOR GPS + DIAGNOSTICS	ea			\$85.00
Add	04/02/15	04/22/15	EG3		UNIVERSAL HARNESS (5200 ONLY)	ea			\$10.00
Add	04/02/15	04/22/15	EG4		HARNESS + ODB-II ADAPTER KIT	ea			\$35.00
*Line Term Agreement Required									

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
ACCESSORIES:									
CASES									
BASIC PHONES									
Add	09/08/16	10/03/16	A5	SAMB690CA S	Fitted Leather case for Samsung Convoy 4	ea			\$14.99
Add	09/08/16	10/03/16	A6	SAMB690HO L	Holster for Samsung Convoy 4	ea			\$14.99
Add	04/02/15	04/22/15	A7	KYOE4520H OL	Kyocera DuraXV Holster	ea			\$14.99
Add	05/01/17	05/09/17	A8	RUGBAGSM BLK3	Rugged Universal Basic Phone pouch	ea			\$14.99
Add	05/01/17	05/09/17	A9	UNIUPPCH3	Universal Basic Phone Pouch	ea			\$11.24
Add	05/01/17	05/09/17	A10	LGVN170CAS	LG Revere 3 Fitted Case	ea			\$14.99
Add	05/01/17	05/09/17	A11	LGVN210HOL	LG Terra 3 Holster	ea			\$14.99
SMARTPHONES									
Add	05/01/17	04/22/15	A32	KYOE6782H OC	Kyocera Brigadier Case/Holster Combo	ea			\$22.49
Delete	03/14/19	06/03/19	A32	KYOE6782H OC	Kyocera Brigadier Case/Holster Combo	ea			\$22.49
Add	05/01/17	05/09/17	A33	KYOE6810H OC	Kyocera Dura Force Pro Shell Holster Combo	ea			\$22.49
Add	05/01/17	05/09/17	A34	KYOE6810M SILBK	Kyocera Dura Force Pro Matte Silicone Cover	ea			\$14.99
Add	11/26/14	12/08/14	A35	SMG900VHO C	Galaxy S5 Case/Holster Combo	ea			\$22.49
Add	11/26/14	12/08/14	A36	77-38804	Galaxy S5 Otterbox Defender	ea			\$37.49
Add	08/05/15	08/18/15	A37	77-51248	Galaxy S6 Otterbox Case	Ea			\$37.49
Add	05/01/17	05/09/17	A38	77-53925	Samsung J3V OtterBox Commuter Series	ea			\$26.24
Add	05/01/17	05/09/17	A39	SAMJ320CO VCL	Samsung J3V Clear Shell	ea			\$37.49
Add	05/01/17	05/09/17	A40	SAMJ3VHOC	Samsung J3V Shell Holster Combo	ea			\$22.49
Add	05/01/17	05/09/17	A41	T21-4610	Samsung J7V Tech 21 Case	ea			\$29.99
Add	05/01/17	05/09/17	A42	SMJ727VHO C	Samsung J7 Shell Holster Combo Case	ea			\$22.49
Add	05/01/17	05/09/17	A43	SA-754-BLK- V	Samsung Galaxy S7 Incipio DualPro case	ea			\$22.49
Add	05/01/17	05/09/17	A44	77-53384	Samsung Galaxy S7 Lifeproof Case	ea			\$89.99
Add	05/01/17	05/09/17	A45	77-53197	Samsung Galaxy S7 OtterBox Defender Series	ea			\$37.49
Add	05/01/17	05/09/17	A46	77-53237	Samsung Galaxy S7 OtterBox Commuter Series	ea			\$26.24
Add	05/01/17	05/09/17	A47	CM035488	Samsung Galaxy S8 Casemate Leather wallet	ea			\$44.99
Add	05/01/17	05/09/17	A48	SA-823-BLK- V	Samsung Galaxy S8 Incipio DualPro Case	ea			\$22.49
Add	05/01/17	05/09/17	A49	77-54525	Samsung Galaxy S8 OtterBox Case Defender Series	ea			\$37.49
Add	05/01/17	05/09/17	A50	77-54542	Samsung Galaxy S8 OtterBox Case Commuter Series	ea			\$29.99
Add	05/01/17	05/09/17	A51	T21-5583	Samsung Galaxy S8 Tech21 Case	ea			\$29.99
Add	05/01/17	05/09/17	A52	CM035534	Samsung Galaxy S8+ Casemate Leather wallet	ea			\$44.99
Add	05/01/17	05/09/17	A53	SA-825-BLK- V	Samsung Galaxy S8+ Incipio DualPro Case	ea			\$22.49
Add	05/01/17	05/09/17	A54	77-54590	Samsung Galaxy S8+ OtterBox Case Defender Series	ea			\$44.99
Add	05/01/17	05/09/17	A55	77-54602	Samsung Galaxy S8+ OtterBox Case Commuter Series	ea			\$37.49
Add	05/01/17	05/09/17	A56	T21-5603	Samsung Galaxy S8+ Tech21 Case	ea			\$29.99
Add	05/01/17	05/09/17	A57	CM034648	Motorola Z Droid Casemate Tough	ea			\$26.24
Add	05/01/17	05/09/17	A58	MT-377-BLK- V	Motorola Z Droid Incipio DualPro Case	ea			\$22.49
Add	05/01/17	05/09/17	A59	77-53964	Motorola Z Droid OtterBox Commuter Series	ea			\$26.24
Add	05/01/17	05/09/17	A60	T21-5372	Motorola Z Droid Tech21 Case	ea			\$29.99
Add	05/01/17	05/09/17	A61	MT-378-BLK- V	Motorola Z Force Droid Incipio DualPro Case	ea			\$22.49
Add	05/01/17	05/09/17	A62	77-53759	Motorola Z Force Droid OtterBox Defender Series	ea			\$37.49
Add	05/01/17	05/09/17	A63	77-53752	Motorola Z Force Droid OtterBox Commuter Series	ea			\$26.24
Add	05/01/17	05/09/17	A64	T21-5375	Motorola Z Force Droid Tech21 Case	ea			\$29.99
Add	05/01/17	05/09/17	A65	CM034072	LG G5 Casemate Tough Case	ea			\$26.24
Add	05/01/17	05/09/17	A66	77-53374	LG G5 Lifeproof Case	ea			\$89.99
Add	05/01/17	05/09/17	A67	77-53360	LG G5 OtterBox Case	ea			\$37.49
Add	05/01/17	05/09/17	A68	77-53344	LG G5 Commuter Series Case	ea			\$26.24
Add	05/01/17	05/09/17	A69	77-55421	LG G6 OtterBox Defender Series	ea			\$44.99
Add	05/01/17	05/09/17	A70	77-55431	LG G6 OtterBox Commuter Series	ea			\$37.49
Add	05/01/17	05/09/17	A71	T21-4647	LG G6 Tech 21 Case	ea			\$29.99
Add	05/01/17	05/09/17	A72	CM035240	LG V20 Casemate Wallet Folio Case	ea			\$44.99
Add	05/01/17	05/09/17	A73	LGV20HOC	LG V20 Shell holster Combo Case	ea			\$22.49
Add	05/01/17	05/09/17	A74	77-54248	LG V20 OtterBox Defender Series	ea			\$44.99
Add	05/01/17	05/09/17	A75	CM035268	Google Pixel Casemate Tough Case	ea			\$26.24
Add	05/01/17	05/09/17	A76	CM035272	Google Pixel Casemate Wallet Folio Case	ea			\$44.99
Add	05/01/17	05/09/17	A77	GG-002-BLK- V	Google Pixel Incipio DualPro Case	ea			\$22.49
Add	05/01/17	05/09/17	A78	77-54424	Google Pixel Lifeproof Case	ea			\$89.99

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	05/01/17	05/09/17	A79	77-54259	Google Pixel OtterBox Defender Series	ea			\$37.49
Add	05/01/17	05/09/17	A80	77-54266	Google Pixel OtterBox Commuter Series	ea			\$29.99
Add	05/01/17	05/09/17	A81	CM035270	Google Pixel XL Casemate Tough Case	ea			\$26.24
Add	05/01/17	05/09/17	A82	CM035274	Google Pixel XL Casemate Wallet Folio Case	ea			\$44.99
Add	05/01/17	05/09/17	A83	GG-001-BLK-V	Google Pixel XL Incipio DualPro Case	ea			\$22.49
Add	05/01/17	05/09/17	A84	77-54426	Google Pixel XI Lifeproof Case	ea			\$99.99
Add	05/01/17	05/09/17	A85	77-54272	Google Pixel XL OtterBox Defender Series	ea			\$44.99
Add	05/01/17	05/09/17	A86	77-54278	Google Pixel XL OtterBox Commuter Series	ea			\$37.49
Add	12/01/17	12/18/17	A86A	77-55993	Google Pixel 2 OtterBox Defender Series	ea			\$37.49
Add	12/01/17	12/18/17	A86B	T21-5803	Google Pixel 2 Tech21Evo	ea			\$29.99
Add	12/01/17	12/18/17	A86C	77-55998	Google Pixel 2 XL OtterBox Defender Series	ea			\$44.99
Add	12/01/17	12/18/17	A86D	T21-5811	Google Pixel 2 XL Tech21 Evo	ea			\$33.74
Add	05/01/17	05/09/17	A87	ACC-62174-001	Blackberry Priv Leather Holster	ea			\$37.49
Add	05/01/17	05/09/17	A88	ACC-62173-003	Blackberry Priv Leather Smart Flip Case	ea			\$44.99
Add	05/01/17	05/09/17	A89	CM034128	HTC 10 Casemate Tough Case	ea			\$14.98
Add	05/01/17	05/09/17	A90	HTCM10HOC	HTC 10 Shell Holster Case	ea			\$22.49
Add	09/08/16	10/03/16	A91	77-52050	OtterBox Defender Series for Samsung Galaxy Note5 - Black	ea			\$44.99
Add	09/08/16	10/03/16	A92	SAMN920VH OC	Shell Holster Combo for Samsung Galaxy Note5 - Black	ea			\$22.49
Add	11/02/16	11/08/16	A93	77-52251	OtterBox Defender Series for iPhone 6 Plus/6s Plus - Black	ea			\$44.99
Add	11/02/16	11/08/16	A94	77-52194	OtterBox Defender Series for iPhone 6/6s - Black	ea			\$37.49
Change	11/02/16	11/08/16	A95	77-54169	OtterBox Defender Series for iPhone 7 Plus	ea			\$44.99
Add	09/08/16	10/03/16	A96	77-54158	OtterBox Defender Series iPhone 7 - Black	ea			\$37.49
Add	09/08/16	10/03/16	A97	IPH-1465-BLK-V	Incipio DualPro for iPhone 7 -Â Black/Black	ea			\$22.49
Add	09/08/16	10/03/16	A98	T21-5352	Tech21 Evo Tactical Extreme Edition for iPhone 7 Plus - Black	ea			\$37.49
Add	12/01/17	12/18/17	A98a	77-54496	iPhone 8 OtterBox Defender Case	ea			\$37.49
Add	12/01/17	12/18/17	A98B	77-54504	iPhone 8 OtterBox Symmetry Series Case	ea			\$29.99
Add	12/01/17	12/18/17	A98C	77-54480	iPhone 8 Plus OtterBox Defender Series	ea			\$44.99
Add	12/01/17	12/18/17	A98D	77-54486	iPhone 8 Plus OtterBox Symmetry Series	ea			\$37.49
Add	12/01/17	12/18/17	A98E	77-57056	iPhone X OtterBox Defender Series	ea			\$37.49
Add	12/01/17	12/18/17	A98F	77-57115	iPhone X OtterBox Symmetry Series	ea			\$29.99
TABLETS									
Add	03/21/16	04/01/16	A107	A7Z-00001	Microsoft Surface 3 Keyboard Case	ea			\$97.49
Add	03/21/16	04/01/16	A107	3UY-00001	Surface 3 Pen - Silver	ea			\$37.49
Add	03/21/16	04/01/16	A107	A7Z-00001	Surface 3 Type Cover keyboardA - Black	ea			\$97.49
Add	03/21/16	04/01/16	A107	3UY-00001	Microsoft Surface 3 Stylus	ea			\$37.48
CHARGING									
Add	11/26/14	12/08/14	A117	F8J056TT04	iPhone Car Charger	ea			\$22.49
Add	07/23/13	07/23/13	A118	MICRDUALV PC-F	Micro USB VPC Charger	ea			\$22.49
Add	05/22/14	08/25/14	A119	EMICUSBDT VL-F	MicroUSB Wall Charger	ea			\$22.49
Add	08/12/15	08/18/15	A120	MICVPC10P K1	10 Pack Micro Car Charger	ea			\$74.99
Add	08/12/15	08/18/15	A121	MICTVL10P K1	10 Pack Micro Home Charger	ea			\$97.49
Add	11/02/16	11/08/16	A122	IP6MOPHJPA BLK	Mophie juice pack air for iPhone 6/6s	ea			\$99.99
Add	11/02/16	11/08/16	A123	IP6PMOPHJP UBLK	mophie juice pack for iPhone 6 Plus/6s Plus - Black (2600 mAh)	ea			\$99.99
Add	11/02/16	11/08/16	A124	MOPHPSPLU S12GRY	mophie powerstation plus XL 12000 Switch-Tip-Cable - Space Gray Black	ea			\$99.99
SCREEN PROTECTORS									
Add	04/02/15	04/22/15	A134	KYOE67823P KSP	Kyocera Brigadier Display Protector	ea			\$9.74
Add	05/01/17	05/09/17	A135	KYOE68101P KGSP	Kyocera Dura Force Por Tempered Glass Screen Protector	ea			\$18.74
Add	11/02/16	11/08/16	A136	WTLRP1PKG SP	Tempered Glass Protector for iPhone 6 Plus/6s Plus/7 Plus	ea			\$18.74
Add	11/02/16	11/08/16	A137	NV61PKGSP 2	Tempered Glass Screen Protector for iPhone 6/6s/7	ea			\$18.74
Add	05/01/17	05/09/17	A138	SAMJ3201PK GSP	Samsung J3V Tempered Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A139	SAMJ727V1P KGSP	Samsung J7V Tempered Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A140	SMG9301PK NGSPAP	Samsung Galaxy S7 Tempered Glass Screen Protector with aligning kit	ea			\$22.49
Add	05/01/17	05/09/17	A141	SAMDM1PKG SP	Samsung Galaxy S8 Ultra Screen Protector	ea			\$33.74
Add	05/01/17	05/09/17	A142	SAMDM21PK GSP	Samsung Galaxy S8+ Ultra Screen Protector	ea			\$33.74
Add	05/01/17	05/09/17	A143	77-54248	Motorola Turbo 2 Flexible Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A144	MOTXT16501 PKHGSP	Motorola Z Droid Flexible Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A145	MOTXT1650 M1PKHGSP	Motorola Z Force Droid Flexible Glass Screen Protector	ea			\$18.74

Activity (Add, Delete, Change)	Date of Vendor Request	Date Approved By DAS	Item	Item Code	Description of Service/Equipment	Unit	Monthly Recurring Cost	Usage Cost	Equipment (Non-Recurring) Cost
Add	05/01/17	05/09/17	A146	LGVS9871PK HGSPAP	LG G5 Flexible Glass Screen Protector with aligning kit	ea			\$22.49
Add	05/01/17	05/09/17	A147	LGG61PKGSP	LG G6 Tempered Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A148	LGVS9951PK GSP	LG V20 Tempered Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A149	GV11PKGSP	Google Pixel Tempered Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A150	GV21PKGSP	Google Pixel XL Tempered Glass Screen Protector	ea			\$18.74
Add	05/01/17	05/09/17	A151	BPVHDF-F00	Blackberry Priv Zagg invisible shield screen protector	ea			\$22.49
Add	05/01/17	05/09/17	A152	HTC65451PK FGSP	HTC 10 Tempered Glass Screen Protector	ea			\$18.74
OTHER									
Add	10/24/13	10/24/13	A159	SCS-2U3100	Network Extender for Business	ea			\$399.99
Add	11/18/15	11/19/15	A159	BT1-651-2	Smartphone Window Suction Mount	ea			\$26.25
BLUETOOTH - HEADSETS									
Add	11/26/14	12/08/14	A160	ECOBUDT25	Corded Headset	ea			\$11.24
Add	04/02/15	04/22/15	A161	PBTM165B	Plantronics Bluetooth Headset	ea			\$44.99
Add	07/23/13	07/23/13	A162	ABBTKBRDT	Targus Bluetooth Keyboard	ea			\$59.99
Add	05/01/17	05/09/17	A163	PBTLEGEND	Plantronics Voyager Legend Bluetooth Noise Cancelling Headset	ea			\$74.99
Add	05/01/17	05/09/17	A164	PBTEDGE	Plantronics Voyager Edge Bluetooth Headset with Portable Charging Case	ea			\$97.49
Add	05/01/17	05/09/17	A165	MMEF2AM/A	Apple AirPods	ea			\$159.97
In the event of any ambiguities or inconsistencies between the information in this document and the Verizon Wireless NVLPT (f/k/a WSCA) Pricing Sheets and NVLPT Equipment Pricing, the Verizon									
**Non-recurring Verizon Wireless fees									
The following fees do not recur monthly and are only charged to a Verizon Wireless subscriber when applicable:									
<ul style="list-style-type: none"> • Bill Reprint - \$5.00 • Insufficient Funds Check - \$25.00 • Late Payment Fee - 1.0%, whichever is greater 									
Note: Some of these fees may be waived for certain customers, subject to eligibility.									
Other Fees									
In certain circumstances additional charges may apply. For example:									
<ul style="list-style-type: none"> • While Verizon does not charge customers for standard wireless equipment delivery terms, there may be charges associated with rush orders or expedited delivery requests. 									
Prices listed do not include state and local sales tax and other applicable taxes and regulatory fees, charges or pass-through assessments, which are subject to change without notice.									
Network Fleet									
Customizable Update Rates (CUR). Authorized registered user may change a device update rate through the Self Service Portal (SSP) to 60 seconds at no additional cost. Please note, if a device update rate is changed to a 45 (CUR45), 30 (CUR30), or 15 (CUR15) second update rate, an additional charge per device would apply per the contract list price for the selected rate.									
RED Font									
Contact DAS best.telecomm@ct.gov if ordering a Red font item									