TekLinks Inc. dba C Spire Business Response to Alabama Community College System & Higher Education Joint Purchasing Agreement

February 14, 2019 Bid #: ACCS-2019-01

Letter of Transmittal

201 Summit Parkway Birmingham, AL 35209 205-314-6600 http://www.cspire.com

February 14, 2019

Subject: The Alabama College System Joint Purchasing Agreement

This letter is to transmit that TekLinks Inc. dba C Spire Business (herein after referred to as C Spire Business) is officially submitting a response to the Request for Bid due on February 15, 2019. Mike Girouard is authorized to make contractual obligations for C Spire Business. He is also authorized to negotiate this contract on behalf of C Spire Business. Mike Girouard can be contacted for clarification to any part of this response. C Spire Business accepts the Conditions Governing the Procurement unless otherwise explicitly noted in the response to this RFB. Mike, on behalf of C Spire Business, has received any and all amendments to the RFB.

Regards,

Mike Girouard
Executive Vice President of Sales
mgirouard@cspire.com
d:205.314.6639

d:205.314.6639 c:205.965.0306

Evaluation Submission form

The purpose of this form is to provide a single summary document per submitting vendor that references required materials. This document is intended to assist the Evaluation Committee easily find specific items of information during the evaluation process and to assist participating agency personnel in locating specific vendor information after the award of the bid.

Vendor Contact Information

This will be published for participating agencies to streamline the vendor contact process. Vendors may not have all of these departments/positions/titles. Please complete this information as accurately as possible. If the information below changes, please send a revised version of this page to JPA-Notification@accs.edu.

Vendor Name: C Spire Business, Inc Last Updated: 02/02/2019

JPA Website Address: www.CSpire.com (TBD & appropriately set up if awarded)

	Name(s)	Phone Number(s)	E-mail Address(s)
Primary Contract Executive(s)	Mike Girouard	205-314-6639	mgirouard@cspire.com
Sr. Account/Sales Manager(s) (by region if necessary)	Jim Griffith (Huntsville) James Fisher (Bham) Britt York (Daphne) See next page for full list	256-270-0702 205-314-6600 251-621-0314	jgriffith@cspire.com jfisher@cspire.com byork@cspire.com
Account/Sales Manager(s) (by region if needed)	See Next Page for List of Account Teams		
Technical Support		205.314.6634	hosting@cspire.com

Complete List of Account/Sales Manager(s)

	Enterprise Sales Management Team	Role	Geo	Work	Cell	Email
	Mike Girouard	EVP of Enterprise Sales	Birmingham	(205) 314-6639	(205) 965-0306	mgirouard@cspire.com
1	Jeff Mackin	Director of Enterprise Sales South	Mobile	(251) 202-0870	(251) 422-4934	jmackin@cspire.com
	Randall Dennis	Director of Enterprise Sales North	Nashville	(===, ===	(615) 767-6272	rdennis@cspire.com
		·		(205) 214 6659		
	David Armistead	Director of Enterprise Sales Central	_	(205) 314-6658		darmistead@cspire.com
4	Doug Mays	Practice Manager	Jackson	(601) 974-7980	(769) 798-7910	dmays@cspire.com
	North Enterprise Team	Role	Geo	Work	Cell	Email
	Randall Dennis	Enterprise Sales Director	Nashville	110111		rdennis@cspire.com
1	Mike Butler	ECAM	Knoxville		(865) 607-8383	mibutler@cspire.com
				(256) 420 4072		
	Jim Griffith	ECAM	Huntsville		(256) 656-8761	jgriffith@cspire.com
3	Ashley Tucker	ECAM	Huntsville	(205) 314-6650	(520) 227-2277	aetucker@cspire.com
4	Bryan Koewler	ECAM	Knoxville	(865) 545-5093	(865) 591-8302	bkoewler@cspire.com
5	Cameron Langley	ECAM	Huntsville		(256) 430-4972	clangley@cspire.com
	Central Enterprise Team	Role	Geo	Work	Cell	Email
	David Armistead	Enterprise Sales Director		(205) 314-6658		darmistead@cspire.com
1	James Fisher	ECAM		(205) 314-6638		ifisher@cspire.com
	Ed Hyde	ECAM		(205) 278-7221		
	· ·		-			ehyde@cspire.com
	Nancy Rockett	ECAM	-	(205) 314-6656		nrockett@cspire.com
4	Doug Pass	ECAM	Birmingham	(205) 314-6627	(205) 261-1500	dpass@cspire.com
5	Stacey Karney	ECAM	Birmingham	(205) 443-1065	(205) 873-2999	skarney@cspire.com
6	Chase Robertson	ECAM	Birmingham		(205) 542-2807	crobertson@cspire.com
	Lauren Dempsey	ECAM	_	(205) 484-0362	` '	Idempsey@cspire.com
	Coult False days				0.41	5
	South Enterprise Team	Role	Geo	Work	Cell	Email
	Jeff Mackin	Director of Enterprise Sales South	Mobile		(251) 422-4934	jmackin@cspire.com
1	Melissa Brown	ECAM	Hattiesburg	(601) 450-6600	(601) 606-0966	mbrown@cspire.com
2	Brad Sykes	ECAM	Daphne	(228) 868-5554	(770) 598-0563	bsykes@cspire.com
3	Terri Lowery	ECAM	Hattiesburg	(601) 450-6600	(601) 344-8267	tlowery@cspire.com
	Britt York	ECAM	Daphne		(205) 566-9013	byork@cspire.com
	Don Roy	ECAM	Daphne		(205) 427-8192	
•	Don Roy	ECAIVI	Барппе	(231) 202-0636	(203) 427-6192	droy@cspire.com
	Commercial Sales Management Tea	m Role	Geo	Work	Cell	Email
1	Hunter Lindsay	VP of Commercial Sales	Chattanooga	(423) 521-7414	(423) 595-6050	hlindsay@cspire.com
2	Ches Allen	Director of Commercial Sales Central	Birmingham	(205) 278-7237	(205) 586-4877	callen@cspire.com
					- "	- "
	North Commercial Team	Role	Geo	Work	Cell	Email
	Hunter Lindsay	VP of Commercial Sales		(423) 521-7414		hlindsay@cspire.com
1	Hunter Clark	TSM	Nashville	(615) 503-0441	(615) 981-2371	hclark@cspire.com
2	Stuart Cooper	TSM	Nashville	(615) 503-0557	(C1E) 071 002E	
3	Stuart Cooper	13141	INGSITATIO	(013) 303-0337	(013) 9/1-0023	scooper@cspire.com
	· ·	TSM	Knoxville			
	Clay Causey Jennifer Lagutin			(865) 288-5544 (615) 503-0435	(865) 363-1455	scooper@cspire.com ccausey@cspire.com jlagutin@cspire.com
	Clay Causey Jennifer Lagutin	TSM TSM	Knoxville Knoxville	(865) 288-5544 (615) 503-0435	(865) 363-1455 (423) 421-0116	ccausey@cspire.com jlagutin@cspire.com
	Clay Causey Jennifer Lagutin Central Commercial Team	TSM TSM Role	Knoxville Knoxville Geo	(865) 288-5544 (615) 503-0435 Work	(865) 363-1455 (423) 421-0116	ccausey@cspire.com jlagutin@cspire.com Email
4	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen	TSM TSM Role Director of Commercial Sales Central	Knoxville Knoxville Geo Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877	ccausey@cspire.com jlagutin@cspire.com Email callen@cspire.com
1	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton	TSM TSM Role Director of Commercial Sales Central CAM	Knoxville Knoxville Geo Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com
1	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen	TSM TSM Role Director of Commercial Sales Central	Knoxville Knoxville Geo Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274	ccausey@cspire.com jlagutin@cspire.com Email callen@cspire.com
1 2	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton	TSM TSM Role Director of Commercial Sales Central CAM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com
1 2 3	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie	TSM TSM Role Director of Commercial Sales Central CAM Inside Sales	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946	ccausey@cspire.com jlagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com bguthrie@cspire.com
1 2 3 4	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters	TSM TSM Role Director of Commercial Sales Central CAM Inside Sales TSM TSM	Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com bguthrie@cspire.com rstevens@cspire.com cfetters@cspire.com
1 2 3 4 5	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens	TSM TSM Role Director of Commercial Sales Central CAM Inside Sales TSM	Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com bguthrie@cspire.com rstevens@cspire.com
1 2 3 4 5	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant	Role Birector of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com bguthrie@cspire.com rstevens@cspire.com rfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com
1 2 3 4 5	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team	TSM TSM Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com psuthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff	Role Director of Commercial Sales Central CAM Inside Sales TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo Mobile	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com Email ineff@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team	TSM TSM Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com psuthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff	Role Director of Commercial Sales Central CAM Inside Sales TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo Mobile Mobile	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland	TSM TSM TSM Role Director of Commercial Sales Central CAM Inside Sales TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo Mobile Mobile Hattiesburg	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 434-0367 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 587-081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com bguthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com Email ineff@cspire.com jiacobs@cspire.com jiacobs@cspire.com jibenson@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support	TSM TSM TSM Role Director of Commercial Sales Central CAM Inside Sales TSM	Knoxville Knoxville Geo Birmingham Geo Mobile Hattiesburg	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 484-0356 Work (251) 202-0872 (601) 255-0097	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com Email ineff@cspire.com jjacobs@cspire.com jbenson@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Suppoo	Role Pirector of Commercial Sales Central CAM Inside Sales TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo Mobile Mobile Hattiesburg Geo Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com ineff@cspire.com jacobs@cspire.com jenson@cspire.com jenson@cspire.com Email areece@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM TSM Role Director of Commercial Sales South TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo Mobile Mobile Hattiesburg Geo Birmingham Nashville	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ilacobs@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com esturtevant@cspire.com Email ineff@cspire.com jbenson@cspire.com Email areece@cspire.com psun@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun Bryan Moore	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM	Knoxville Knoxville Geo Birmingham Geo Mobile Mobile Hattiesburg Geo Birmingham Nashville Knoxville	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796	ccausey@cspire.com ilagutin@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com ielrod@cspire.com esturtevant@cspire.com ilagions@cspire.com ijacobs@cspire.com ijacobs@cspire.com ibenson@cspire.com Email areee@cspire.com psun@cspire.com bmoore@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM TSM Role Director of Commercial Sales South TSM	Knoxville Knoxville Geo Birmingham Geo Mobile Mobile Hattiesburg Geo Birmingham Nashville Knoxville	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ilagobs@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com esturtevant@cspire.com Email ineff@cspire.com jacobs@cspire.com jacobs@cspire.com jelrod@cspire.com jacobs@cspire.com jacobs@cspire.com jenson@cspire.com psun@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun Bryan Moore	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM	Knoxville Knoxville Geo Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Birmingham Geo Mobile Mobile Hattiesburg Geo Birmingham Nashville Knoxville Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855	ccausey@cspire.com ilagutin@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ilagions@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com
1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Suppo Adam Reece Patrick Sun Bryan Moore Charley King Bobby McLeod	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM TSM TSM Role Director of Commercial Sales South TSM	Knoxville Knoxville Geo Birmingham Geo Mobile Hattiesburg Geo Birmingham Nashville Knoxville Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 434-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173 (205) 314-6636	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855	ccausey@cspire.com ilagutin@cspire.com ilagutin@cspire.com wtempleton@cspire.com bguthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ilagutin@cspire.com jelrod@cspire.com esturtevant@cspire.com ilagutine@cspire.com jelrod@cspire.com esturtevant@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jiacobs@cspire.com jelrod@cspire.com
1 2 3 4 5 6 1 2 1 2 3 4 5	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Suppon Adam Reece Patrick Sun Bryan Moore Charley King Bobby McLeod Mike Jackson	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM TSM Role Director of Commercial Sales South TSM TSM TSM Presales North Team Presales Central Team Presales Central Team Presales South Team Presales South Team	Knoxville Knoxville Geo Birmingham Anobile Hattiesburg Geo Birmingham Nashville Knoxville Birmingham Birmingham	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173 (205) 314-6636 (205) 271-3085	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855 (205) 401-5035	ccausey@cspire.com ilagutin@cspire.com ilagutin@cspire.com wtempleton@cspire.com bguthrie@cspire.com rstevens@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ineff@cspire.com jjacobs@cspire.com jjacobs@cspire.com jbenson@cspire.com bmore@cspire.com bmore@cspire.com bmcled@cspire.com bmcled@cspire.com bmcled@cspire.com bmcled@cspire.com
1 2 3 4 5 6 1 2 3 4 5 6	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Supportion of the Charley King Bryan Moore Charley King Bobby McLeod Mike Jackson Katie McCaffrey	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM Role Director of Commercial Sales South TSM TSM TSM Role Presales North Team Presales Central Team Presales Central Team Presales South Team Presales South Team Presales South Team Presales Central Team Presales South Team Presales South Team Sales Support	Knoxville Knoxville Geo Birmingham Mobile Mobile Hattiesburg Geo Birmingham Nashville Knoxville Knoxville Birmingham Birmingham Daphne Hattiesburg	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 434-622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173 (205) 314-6636 (205) 314-6308 (205) 271-3085 (601) 255-0095	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855 (205) 401-5035 (601) 606-2209	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com cfetters@cspire.com jelrod@cspire.com esturtevant@cspire.com ijacobs@cspire.com jbenson@cspire.com bmoore@cspire.com bmoore@cspire.com bmcleod@cspire.com bmcleod@cspire.com bmcleod@cspire.com NEW kmccaffrey@cspire.com
1 2 3 4 5 6 1 2 3 4 5 6 7	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun Bryan Moore Charley King Bobby McLeod Mike Jackson Katie McCaffrey Kelly Smith	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM TSM Role Director of Commercial Sales South TSM TSM TSM Presales Central Team Presales South Team Sales Support Sales Support	Knoxville Knoxville Geo Birmingham Geo Mobile Hattiesburg Geo Birmingham Nashville Knoxville Birmingham Birmingham Birmingham Hattiesburg	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173 (205) 314-6636 (205) 271-3085 (601) 255-0095 (601) 255-0098	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855 (205) 401-5035 (601) 606-2209 (601) 447-1847	ccausey@cspire.com ilagutin@cspire.com ilagutin@cspire.com wtempleton@cspire.com puthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ilagobs@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jiacobs@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jiacobs@cspire.com jiacobs@cspire.com jelrod@cspire.com jelrod@cspire.com jelrod@cspire.com psun@cspire.com bmoore@cspire.com cking@cspire.com bmcleod@cspire.com NEW kmccaffrey@cspire.com ksmith@cspire.com
1 2 3 4 5 6 1 2 3 4 5 6 7 8	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun Bryan Moore Charley King Bobby McLeod Mike Jackson Katie McCaffrey Kelly Smith Janie Cato	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM Role Director of Commercial Sales South TSM TSM TSM Role Presales North Team Presales Central Team Presales Central Team Presales South Team Presales South Team Presales South Team Presales Central Team Presales South Team Presales South Team Sales Support	Knoxville Knoxville Geo Birmingham Mobile Mobile Hattiesburg Geo Birmingham Nashville Knoxville Birmingham Birmingham Birmingham Laphne Hattiesburg Hattiesburg	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 434-1056 (205) 314-6613 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173 (205) 314-6636 (205) 271-3085 (601) 255-0098 (601) 255-0098 (601) 255-0098 (601) 255-0098	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855 (205) 401-5035 (601) 606-2209 (601) 447-1847 (205) 296-0404	ccausey@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com pguthrie@cspire.com rstevens@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ijacobs@cspire.com jjacobs@cspire.com jbenson@cspire.com psun@cspire.com bmoore@cspire.com bmoore@cspire.com bmcleod@cspire.com bmcleod@cspire.com NEW kmccaffrey@cspire.com
1 2 3 4 5 6 1 2 3 4 5 6 7 8	Clay Causey Jennifer Lagutin Central Commercial Team Ches Allen Wesley Templeton Brooke Guthrie Ralph Stevens Cindy Fetters Jason Elrod Eric Sturtevant South Commercial Team Jeremy Neff Jeff Jacobs Tony Leland Presales Engineering & Sales Support Adam Reece Patrick Sun Bryan Moore Charley King Bobby McLeod Mike Jackson Katie McCaffrey Kelly Smith	Role Director of Commercial Sales Central CAM Inside Sales TSM TSM TSM TSM TSM Role Director of Commercial Sales South TSM TSM Role Director of Commercial Sales South TSM TSM TSM Presales Central Team Presales South Team Sales Support Sales Support	Knoxville Knoxville Geo Birmingham Mobile Mobile Hattiesburg Geo Birmingham Nashville Knoxville Birmingham Birmingham Birmingham Laphne Hattiesburg Hattiesburg	(865) 288-5544 (615) 503-0435 Work (205) 278-7237 (205) 443-1056 (205) 314-6613 (205) 484-0387 (205) 314-6622 (205) 484-0356 Work (251) 202-0872 (601) 255-0097 Work (205) 271-3082 (615) 294-6053 (865) 219-2173 (205) 314-6636 (205) 271-3085 (601) 255-0095 (601) 255-0098	(865) 363-1455 (423) 421-0116 Cell (205) 586-4877 (205) 965-1274 (205) 585-0081 (205) 873-1946 (678) 951-7758 (404) 396-9012 Cell (251) 447-7381 (601) 297-4124 Cell (205) 527-5655 (865) 804-2796 (205) 296-6855 (205) 401-5035 (601) 606-2209 (601) 447-1847 (205) 296-0404	ccausey@cspire.com ilagutin@cspire.com ilagutin@cspire.com Email callen@cspire.com wtempleton@cspire.com psuthrie@cspire.com rstevens@cspire.com jelrod@cspire.com esturtevant@cspire.com ilacobs@cspire.com jiacobs@cspire.com jiacobs@cspire.com jenson@cspire.com bmoore@cspire.com bmoore@cspire.com bmoore@cspire.com bmoore@cspire.com bmoore@cspire.com bmoleod@cspire.com hEW kmccaffrey@cspire.com ksmith@cspire.com

Bid Information Index

C Spire Business has completed the following form to assist the Evaluation Committee in finding specific information as related to your bid response

	Document Name	Page Number(s)
Product and Services	C Spire Business Response to	18-40
Delivery Overview	Alabama College System	
	Joint Purchasing Agreement	
Geographic Coverage	C Spire Business Response to	40
	Alabama College System	
	Joint Purchasing Agreement	
Availability of Technical	C Spire Business Response to	17-22,
Support	Alabama College System	40
	Joint Purchasing Agreement	
Problem Resolution	C Spire Business Response to	23-25
	Alabama College System	
	Joint Purchasing Agreement	
Customer Satisfaction	C Spire Business Response to	39
	Alabama College System	
	Joint Purchasing Agreement	
Value Added Services	C Spire Business Response to	43-50
	Alabama College System	
	Joint Purchasing Agreement	
Reporting	C Spire Business Response to	41-43
	Alabama College System	
	Joint Purchasing Agreement	
Electronic Commerce	C Spire Business Response to	43
	Alabama College System	
	Joint Purchasing Agreement	
Breadth of Offering	C Spire Business Response to	46-50
	Alabama College System	
	Joint Purchasing Agreement	
Primary Account	C Spire Business Response to	51
Representative	Alabama College System	
	Joint Purchasing Agreement	
References	C Spire Business Response to	52
	Alabama College System	
	Joint Purchasing Agreement	
Pricing Level and	C Spire Business Response to	53-115
Guarantee	Alabama College System	
	Joint Purchasing Agreement	

Table of Contents

I.	Transmittal Letter	2
II.	Evaluation Submission Form	3 - 5
III.	Table of Contents	6
IV.	Response to General Requirements & Specifications	8 - 115

Bid Summary

As a long-term provider of information technology solutions to the Alabama Community College System (ACCS), numerous K-12 school systems across the state, and Universities throughout Alabama, C Spire Business looks forward to continuing our relationship by providing top quality IT solutions and engineering services.

As we continue to grow in footprint and breadth of services, we are becoming not only a larger company, but one who is supremely qualified to solve the daily complex challenges of the ACCS with top quality solutions at a fair and competitive price.

This proposal shows the dedication that C Spire Business has in maintaining industry certifications for our Engineering staff as well as Corporate quality certifications to ensure the best experience for ACCS. This proposal is compliant with all requests contained within the RFB and we stand ready to respond to any questions that may arise during the review of our proposal.

As a provider of solutions throughout the state and an incumbent on this specific contract, we are thankful to the ACCS for the opportunity to serve our fellow Alabamians and enhance the educational experience of our Children. Contained in the following sections is all information pertinent to the General Requirements and Specifications defined in the RFB.

Response to General Requirements & Specifications

- 1.1 C Spire Business agrees and will comply
- 1.2 C Spire Business agrees and will comply
- 1.3 C Spire Business agrees and will comply
- 1.4 C Spire Business agrees and will comply
- 2.1 C Spire Business agrees and will comply
- 2.1.1 C Spire Business agrees and will comply
- 2.1.2 C Spire Business agrees and will comply
- 2.1.3 C Spire Business agrees and will comply
- 2.1.4 C Spire Business agrees and will comply
- 2.1.5 C Spire Business agrees and will comply
- 2.1.6 C Spire Business agrees and will comply
- 2.1.7 C Spire Business agrees and will comply
- 2.1.8 C Spire Business agrees and will comply
- 2.1.9 C Spire Business agrees and will comply
- 3.1 C Spire Business accepts the Conditions Governing the Procurement. C Spire Business does not manufacture any hardware products and consequently does not hold the ISO9001 certification however we do hold an ISO 20000-1 certification for IT Services Delivery as well as a SSAE 16 Type 2 data center services certification. We are responding to this RFB with products from Cisco Systems, Dell/EMC, VMware, Veeam, Palo Alto, Pure, Syn-Aps, Imprivata, Citrix, Dell, AWS, Liebert & C Spire Business Managed & Cloud Services. C Spire Business is an authorized partner for each of these manufacturers and each of the hardware manufacturers amongst the list maintains an ISO9001 certificate like the ones below.

C Spire Business

ZERTIFIKAT・CERTIFICATE・ 認證證書 ・CEPTUゆИKAT・CERTIFICADO・CERTIFICAT

COLLIDO SEXE

CERTIFICATE

The Certification Body of TÜV SÜD AMERICA INC.

hereby certifies that

Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706

(All facilities listed on Appendix)

has implemented a Quality Management System in accordance with:

ISO 9001:2015

The scope of this Quality Management System includes:

Design, Development, Manufacturing Operations, Sales, Services and Support for Networking, Data Center, Communications, Video, Collaboration and Security Products, Solutions and Services

Certificate Expiry Date: February 19, 2021

Certificate Registration No: 951 00 0875

Effective Date: January 29, 2018

TÜV SÜD AMFRICA INC • 10 Centern al Drive • Peabody, MA 0:560 IISA • www.TUVemerica.com TÜV

Liebert:

DNV·GL

MANAGEMENT SYSTEM CERTIFICATE

Certificate No: CERT-08683-2008-AQ-HOU-ANAS V elidi 27 September 2018 - 27 September 2021

This is to certify that the management system of

Vertiv Corporation

1050 Dearborn Drive, Columbus, OH, 43085, USA and the sites as mentioned in the appendix accompanying this certificate

has been found to conform to the Quality Management System standard: ISO 9001:2015

This certificate is valid for the following scope:

The Design, Manufacture and Service of Racks, Devices and Systems that Support and Protect Computers and other Sensitive Electronic Processes. These Devices Provide Environmental Control, Power Protection, Power Distribution, Power Conditioning, and Site Monitoring.

Place and date: Kelly, TX, 27 September 2008

Portife insules office: DNy CL - Rushess Assurance 1400 flavello Orine, Katy, TX, 77449-6164,

Mi Cog.

Sales Market Management September (M)

Last of Milliment of conditions as set out in the Cariffration Agreement may render this Cariffration levels!.
ACCURGING UNIT: DNV CL Regions Assessmen USS, Exc., 1400 Servels Dive, Keis, T1 77440 USS, TRU-SR 1404-1408. despisations.

Dell/EMC:

Certificate of Registration of Quality Management System to ISO 9001:2015

The National Standards Authority of Ireland certifies that:

Dell Inc. One Dell Way Round Rock, TX 78682 USA

has been assessed and deemed to comply with the requirements of the above standard in respect of the scope of operations given below:

The Design, Development, Manufacture, Procurement, Fulfillment, Delivery, Sales Operations, Customer Service, Take-Back & Recycling, Refurbishment and Supporting Functions of Computers, Storage and Server Products, Technology Products, Services and Solutions

Additional sites covered under this multi-site certification are listed on the Annex (File No. 19.5000)

Approved by: Geraldine LarkinChief Executive Officer Approved by: Lisa Greenleaf Operations Manager

Registration Number: 19.5000 Certification Granted: Jan 25, 2011 Effective Date: Jul 30, 2018 Expiry Date: Jan 24, 2020

National Standards Authority of Ireland, 20 Trafalgar Square, Nashua, New Hampshire, NH 03063, USA T +1 603 882 4412

9001:2015-MSP-ANAB-US (2.0) Page 1 of 19

Palo Alto:

Pure Storage

bsi.

Certificate of Registration

QUALITY MANAGEMENT SYSTEM - ISO 9001:2015

This is to certify that: Foxconn Assembly LLC

Q-Edge Corporation eCMM Services Incorporated

8303 Fallbrook Dr.

Houston Texas 77064 USA

Holds Certificate No: FM 61594

and operates a Quality Management System which complies with the requirements of ISO 9001:2015 for the following scope:

The assembly, refurbishment and after service of electronic products, computer related products and network equipment.

For and on behalf of BSI:

Chris Cheung, Head of Compliance & Risk - Asia Pacific

Original Registration Date: 2002-01-11 Latest Revision Date: 2017-10-31 Effective Date: 2016-11-26 Expiry Date: 2019-11-25

Page: 1 of 2

...making excellence a habit."

This certificate was issued electronically and remains the property of BSI and is bound by the conditions of contract. An electronic certificate can be authenticated <u>online</u>. Frinted copies can be validated at www.bsi-global.com/ClientDirectory or telephone +886 (02)2656-0333.

Taiwan Headquarters: 5th Floor, No.39, Ji-Hu Rd., Nei-Hu Dist., Taipel 114, Taiwan, R.O.C. A Member of the BSI Group of Companies.

Amazon Web Service

Certificate

Certificate number: 2014-014

Certified by EY CertifyPoint since: November 4, 2014

Based on certification examination in conformity with defined requirements in ISO/IEC 17021-1:2015, the Quality Management System as defined and implemented by

Amazon Web Services, Inc.

and its affiliates (collectively referred to as Amazon Web Services (AWS)) are compliant with the requirements as stated in the standard:

ISO 9001:2015

Issue date of certificate: November 4, 2014 Re-issue date of certificate: December 3, 2018 Expiration date of certificate: November 7, 2019

EY CertifyPoint will, according to the certification agreement dated November 9, 2016, perform surveillance audits and acknowledge the certificate until the expiration date noted above.

*The certification is applicable for the assets, services and locations as described in the scoping section on the back of this certificate.

J. Sehgal | Director, EY CertifyPoint

This certificate is not treat/entition or restrict the property of first 2 Vising Certify (Arth 23), the light-families provide provided by the Court text. Any disposition of the certification and a court of the certification and a court of the certification and a court of the certification and the certification and to the conditions of certification and the certificati

Page 1 of 3 Digital version

- 3.2 C Spire Business agrees and will comply
- 3.3 C Spire Business agrees and will comply
- 3.4 C Spire Business agrees and will comply
- 3.5 C Spire Business agrees and will comply
- 3.6 C Spire Business agrees and will comply
- 3.7 C Spire Business agrees and will comply
- 3.8 C Spire Business agrees and will comply
- 3.9 C Spire Business agrees and will comply
- 3.10 C Spire Business agrees and will comply
- 3.11 C Spire Business agrees and will comply
- 3.12 C Spire Business agrees and will comply
- 3.13 C Spire Business agrees and will comply
- 3.14 C Spire Business agrees and will comply
- 3.15 C Spire Business agrees and will comply
- 3.16 C Spire Business agrees and will comply
- 3.17 C Spire Business agrees and will comply
- 3.18 C Spire Business agrees and will comply
- 3.19 C Spire Business agrees and will comply
- 3.20 C Spire Business agrees and will comply. Upon award and prior to issuance of contract, C Spire Business agrees to provide proof of insurance inclusive of the minimum liabilities specified, by an insurance company licensed to do business in the State of Alabama and carries an AM Best rating of at least an A-.
- 3.21 C Spire Business agrees and will comply

3.22 Product and Services Delivery Overview

Product and Engineering Focus & State-Of-The-Art Facilities:

C Spire Business designs, implements and supports solutions from only the leading providers of technology including: Cisco, Microsoft, EMC, Citrix, Veeam, Palo Alto, Pure, Syn-Aps, Imprivata, VMware, Liebert, AWS, Dell and Managed & Cloud Services from our 5 regional data centers. C Spire Business has access to over 180 Data Centers where these services can be offered. By focusing on these industry leaders and next generation services, we are able to deliver a high level of expertise that is unparalleled in the region. We have dedicated professionals working with this choice list of manufacturers to ensure that our engineers are experts in the products we sell. C Spire Business employs a significant number of local Engineers who carry the highest levels of engineering certifications from each of our chosen manufacturers including certification combinations that are only matched by approximately 400 individuals in the world. Please see the listing of our Field Engineering staff in this section.

Along with these field engineering resources, C Spire Business' state of the art data centers allow our clients the freedom to choose how they wish to consume information technology. C Spire Business go to market model is to meet clients where they are on their unique journey to the cloud. We offer the sale of on premises equipment for those who wish to own, operate and maintain their own infrastructure. We also offer clients the flexibility of consuming information technology services from C Spire Business owned infrastructure (the C Spire Business Cloud) and pay only for the services the organization or school needs each month. Finally, we offer clients hybrid solutions which allows community colleges, schools, or higher education institutions the benefit of owning, operating and maintaining what makes the most sense to them while still being able to consume the cloud information technology services that make the most sense to outsource to a managed services provider like C Spire Business.

To decrease risk around the consumption of managed and cloud services from C Spire Business we invest heavily in our managed services engineering staff and our facilities. Our 5 data center facilities total over 72,000 square feet of space which boasts distributed redundancy of power, cooling, internet/telecom connectivity, infrastructure and even data center site resiliency. C Spire Business also owns and operates 4 managed cloud environments across these facilities. C Spire Business employs over 50 engineering resources to design, implement, operate and maintain our 5 data centers and 4 cloud environments. C Spire Business has been ranked the 20th best performing Managed Services Provider globally by MSPmentor and the 9th best performing Cloud Service Provider in the nation by Talkin' Cloud.

Field Engineering Scale, Depth & Certification:

Note the data below only speaks to individual Field SE certifications and does not depict the robustness of the skillset many engineers have but just don't carry a formal certification to represent the knowledge.

C Spire Business Managed & Cloud Services Product Offerings:

C Spire Business Managed & Cloud Services Product Offerings:

• C Spire Cloud Infrastructure

- o Managed & Unmanaged Virtual Servers & Virtual Data Center
- Networking & Bandwidth
- HybridLink
- Security

Data Protection Services

- o Cloud-based and Offsite Backup & Replication
- Disaster Recovery as a Service
- Cloud File Backup
- o Enterprise File Sync & Share

Data Center Services

Hosting & Colocation services

• Communication & Productivity

- Office 365 supported by C Spire Business
- Hosted Exchange
- Email security and filtering services

Professional Services

- Monitored and Managed Network Devices
- Security & Compliance Services

• Internet & Network Connectivity

- Internet circuit services
- Managed WAN

Voice and Collaboration

- Hosted IP Voice
- Unified Communications
- Cloud Contact

C Spire Business Background:

Originally founded as TekLinks in 2001, C Spire Business set out to be a different kind of IT provider. We wanted to create intimate relationships with our clients that gave them the same experience of, doing business with the local IT company, while bringing the depth of resources and expertise of doing business with a national IT provider. To truly be experts in the solutions our clients need, we knew we had to focus our knowledge around complex solutions from industry leading manufacturers while investing heavily in training of our team members and in local resources. We are very proud of the technology company we've been able to build here in Alabama as our state is often overlooked by technology providers who don't wish to invest in our state and, instead, call on our state businesses and entities from outside our state's borders. C Spire Business feels that such a business relationship does nothing to help drive Alabama jobs, tax revenues, economic development and community outreach within our state. We are proud to call Alabama our home. We look to grow our relevancy to our clients by investing in what they care about most. C Spire Business' core purpose is to Love Our Team, Delight Our Customers and Serve Our Community. We do this by:

- Building valuable relationships with our team members, business partners and clients
- Investing in emerging technology consumption models and the skills required to be experts in them
- Developing tight relationships and knowledge transfer with a choice few industry leading manufacturers
- Investing in robust local facilities in order to serve our clients and emerging technology consumption trends
- Investing in and helping drive Alabama economic development and community outreach
- Creating challenging information technology jobs for those who live and share our values and that will attract better I.T. talent to our state

With the recent acquisition of TekLinks by C Spire, C Spire Business has further extended our capabilities by enhancing our presence in the Data Center market, providing additional technical resources, and expanding our footprint. C Spire Business is now the first company to ever combine advanced connectivity with cloud, software, hardware, communications, and professional services to create a single, seamless, managed IT service fabric.

Engineering Consistency & Client Relationships:

When you partner with C Spire Business, you are assigned a Corporate Account Manager (CAM) and Lead Systems Engineer to work with you. The uniqueness of our approach is that the Lead Systems Engineer is the named technical resource to consult with a client starting from presales engagements all the way through architecture designs, implementations and post implementation support. This approach streamlines project communications down to a specific engineering resource throughout the entire project life cycle.

There are clear benefits to the dedicated C Spire Business account team, which is supported by Engineering Coordinators, an escalation team and a host of engineering specialists that can be engaged for client support and problem resolution when needed. This escalation and support team is there to supplement the Lead Systems Engineer when a client needs C Spire Business and their Lead Systems Engineer is not immediately available. This unique C Spire Business approach and the specific knowledge of the client environment that our account teams maintain, allows us to facilitate effective IT planning and develop long term client relationships. C Spire Business strives for our account teams to be extensions of our client's information technology teams.

Client Responsiveness & Resource Depth:

In order to deliver high levels of client satisfaction, C Spire Business maintains physical offices throughout the geographic footprint that we serve. At C Spire Business, we "grow into people not just into new geographies". C Spire Business strives to maintain relationships with the best IT personnel in our business, so when we enter a new market, we are able to hire the brightest IT minds in that area, continue to develop their skills and accordingly demonstrate a commitment to the geography by opening a physical business office in each. C Spire Business offices

are generally only a 2-3 hour drive to another office, allowing for appropriate sharing of company engineering resources to meet our client's support expectations. C Spire Business employs over 300 I.T. professionals in Alabama (3 offices), Mississippi (4 offices) and Tennessee (4 offices), with a total of 1,300 employees.

The C Spire Business business model allows our clients to experience the most robust IT engineering, product, service and support offering in our foot print. C Spire Business – We Make I.T. Work For Business.

Industry Analysts have recognized C Spire Business for its IT Excellence:

- #1 Healthcare Vertical Managed Service Providers in North America by Channel e2e
- #3 on the Top 100 Vertical Managed Service Providers by Channel e2e 2018
- #20 Globally on the MSPmentor 501 for Top MSPs
- #189 on CRN Magazine's SP 500 (formerly VAR 500)
- #9 in The Talkin' Cloud 100 List for Top CSPs
- #164 on SP 500's Value-Added Resale
- #2403 Inc. 5000 Fastest Growing Private Companies in U.S.
- #61 on CRN Magazine's Fast Growth 150 for Service Providers
- #34 on Birmingham Business Journal's 100 Privately Held Companies
- 10 Best Microsoft Solution Providers by CIO Bulletin 2018
- #20 Top 20 Managed Service Providers in the World by MSPmentor 2017 edition
- 2018 Product of the Year award from Cloud Computing
- Member of CRN Magazine's Tech Elite 250, 2012-2017
- Cisco Customer Satisfaction Excellence Award, 2002-2018

C Spire Business is headquartered in Birmingham, AL with 2 locations in Birmingham, AL, and locations in Daphne, AL, Huntsville, AL, Gulfport, MS, Hattiesburg, MS, Jackson, MS, Starkville, MS, Chattanooga, TN, 2 locations in Nashville, TN & Knoxville, TN. C Spire Business can provide value added technical services including assessment, design, implementation, configuration, consultation and training to all Alabama Community College System locations.

C Spire Business can purchase equipment either directly from its manufacturers or through a variety of different stocking distributors to ensure products arrive to clients as quickly and dependably as possible. Such shipments are made from warehouses located throughout the United States. Delivery can be made to any Alabama Community College System location. If awarded the ACCS contract, C Spire Business agrees to set up more comprehensive Electronic Commerce capabilities to further enhance what we offer today and ease online product ordering. However, C Spire Business specializes in more complex technologies that require proper design and configuration as opposed to only commodity hardware (IE: network and unified communications solutions as opposed to spare hard drives). Therefore, the C Spire Business organization is designed to embrace a much more intimate relationship with our clients than only online transactions. The Alabama Community College System will have a central point of contact for all sales inquiries (Corporate Account Manager), the central contact will either handle the sales inquiry directly or will work in conjunction with an assigned engineering, sales support or order processing resource to help. C Spire Business can provide each Alabama Community College System member with the contact information of their dedicated C Spire Business team which will consist of:

- Corporate Account Manager (CAM) Sales and account management. Main point of contact. Problem resolution.
- **Presales Engineer** Presales system design and consultation
- **Lead Field Engineer** Presales system design and post-sales implementation and support
- Sales Support Quote creation and order ETA information
- Ordering Specialist Order entry and processing

C Spire Business strongly encourages purchasing entities to invest in technical support or maintenance services that fit the category of most every product being purchased. Technical support services will provide hardware replacement and Technical Assistance Center access. It will also enable C Spire Business to open a trouble case on behalf of the purchasing entity if desired. A more complete description of Technical Support services can be found on Cisco, EMC, VMware, Veeam, Palo Alto, Pure, Syn-Aps, Imprivata, Citrix, Liebert, AWS, and Dell's websites or by C Spire Business at the request of the State of Community College System.

C Spire Business "practices what we preach". We utilize a variety of collaboration tools to ensure consistent exchange of information and productive and efficient communications. Tools utilized include WebEx and Teams which provide central repositories of data and documentation, action item tracking, and video conferencing tools. Combining these collaboration tools with our technical expertise and our close proximity to ACCS members ensures client satisfaction and thereby client success.

Trouble Ticketing Automatic Escalation System

C Spire Business procedures for resolving customer problems and complaints are very thorough, a complete description, along with detailed flow charts is contained in this section.

The ITIL framework has been adopted by C Spire Business and helps us ensure a consistent service delivery. It has also been foundational in our ability to achieve various levels of organizational certification (https://www.cspire.com/cms/business/assurance-certifications/). The majority of customer Incidents, Service Requests, and Problems are addressed by the Client Support Services and Client Service Engineering teams. Both teams are composed of a tiered structure designed to facilitate a quick and consistent client support experience. The resources within these teams are aligned in the following fashion:

Customer Support Services, Helpdesk Specialist (HD):

Helpdesk consists of a team of true frontline technicians that answer all incoming calls and triage/resolve tickets within a 5-15 minute time frame. Equally important, Helpdesk technicians assign out all tickets on our various ticketing boards by load balancing them to our available Tier 1 resources. The Helpdesk is designed to provide our clients a positive customer support contact that will resolve "Quick Hit" tickets (password resets, account creations, Terminal session support, etc.), collect and document pertinent information, and escalate tickets to the proper resources for fastest resolution.

Customer Support Services, Tier 1 System Administrator (T1):

Tier 1 is a team of highly knowledgeable technical resources that focus on handling the bulk of incoming ticket volume. T1 resources work to respond within our contractual SLA and will resolve any issue if at all possible within one hour of dedicated effort. If a T1 resource is not able to resolve after one hour of effort, they are encouraged to engage with our Tier 2 team for guidance or escalation. T1 is designed to handle our daily ticket volume quickly and to escalate efficiently when a ticket falls outside of their scope in terms of access, complexity, or time required.

Customer Support Services, Tier 2 System Administrator (T2):

Tier 2 is a team consisting of generalist resources with the highest technical ability within Customer Support Services. This group focuses on handling complex issues within our client environments and related to our various technology services. It is only when a T2 resource is unable to resolve an issue after four hours of dedicated effort, limited by access, or dictated by emergency priority, that an issue is escalated further to our engineering teams. T2 is designed to address complexity in order to protect our engineering groups from run rate support as much as possible.

Client Service Engineering, Tiers 1 through 3:

Client Service Engineering is a team consisting of technology specialists more closely aligned to the products and services we provide. When a ticket is escalated from

Customer Support Services to Client Service Engineering, a Tier 1 Engineer for that technology is assigned and will engage other engineering disciplines or higher-tiered Engineering resources as necessary to reach resolution, while keeping the customer informed each step of the way.

These teams work together to maintain our Knowledge Management System in order to ensure that everyone has the information they need at their fingertips to provide a consistent service experience. While our Knowledge Management System includes Managed Documents that describe our core Processes and Procedures (Incident Management, Problem Management, Demand Management, etc.), it also securely stores information on customer environments and technology-specific KB articles.

Additionally, our Customer Support Services and Client Service Engineering teams are trained to inform their Management and the appropriate members of Account Management of any customer complaints that occur during the support process. A Complaint ticket is then created, reviewed, investigated, and addressed by members of Management and Account Management with the results being reviewed by Senior Management. This process helps us continually evaluate and improve the customer experience.

In this section is a description of the process followed to acquire after-hours support. Note that it is always an option to contact your assigned engineer directly (during normal business hours or after-hours).

C Spire Business has implemented a customized version of the Cerberus Trouble Ticketing software. This software is integrated with our Automated Attendant and Microsoft Exchange email systems. When a call comes in after-hours the caller can follow the prompts to have their call forwarded to the Trouble Ticket System (TTS). The call is converted into an email format within Exchange and sent to TTS where it pages the Primary Assigned Engineer (PAE). If the PAE does not log into TTS within 15 minutes of the page and "pick up the ticket" then TTS will page a Secondary Assigned Engineer (SAE).

The SAE then has 15 minutes to "pick up the ticket" and stop the escalation process. If the SAE does not respond then TTS will page the Engineering Coordinators (EC) and Client Care Management (CCM). If one of these people does not pick up the ticket and stop the escalation process then TTS pages the executive management team at C Spire Business. When the EC's, CCM or executive management "pick up a ticket" it is their responsibility to call the customer, assess the situation and identify the appropriate and assigned engineer to respond and start the problem resolution process. The following examples show the escalation process of the TTS.

C Spire Corporate Certifications and Accreditations

Cisco Certifications / Accreditations

C Spire Business is a Cisco Systems Gold Partner, with Master Unified Communications Certification, Master Managed Services Certification, Data Center Certification, VPN/Security Specialization, Advanced Indoor & Outdoor Wireless LAN Specialization, Telepresence and an SMB Select Partner. C Spire Business has 5 Cisco Certified Internetworking Experts (CCIE), 2 Double Cisco Certified Internetworking Experts, 11 Cisco Certified Associates, 20+ Cisco certified professionals, and 10 Cisco Certified Sales Experts.

Taken directly from the Cisco Website, the following Cisco certifications, accreditations, and specializations are held by C Spire Business

Reseller Certification

Gold Certified Partner

Reseller Specializations

- Master Collaboration Specialization
- Advanced Data Center Architecture Specialization
- Advanced Security Architecture Specialization
- Advanced Enterprise Networks Architecture Specialization

Authorizations

- Adoption Services Support
- Buying Models Commerce Certification
- EA Cisco DNA Switching Wireless Routing
- EA Security choice
- EA Data Center Choice-Intersight TAAS CC
- EA Collab UC TP PC
- SaaS Simple Resale
- Meraki Confirmed Partner

Cloud & Managed Service Provider

- MPLS VPN
- Infrastructure as a Service
- Cloud and Managed Services Master

Other

- Security Enterprise Licensing Agreement
- Cisco Certified Refurbished Equipment
- Regular Try And Buy

Cisco Certifications / Accreditations (cont'd):

LETTER FOR CHANNEL PURCHASING

Date:	February 4, 2019	
То:	ACCS	
Bid Number or Project Name:		

Cisco Systems, Inc. ("Cisco") hereby confirms that, as of the date of this letter, C Spire Business is a Gold certified Cisco channel partner and that Cisco and C Spire Business have entered into an agreement for the purchase and resale of Cisco Products and/or Services (the "Agreement").

This means that C Spire Business has complied with the Cisco certification procedure and is duly authorized to purchase and resell Cisco products in US as well as negotiate the terms and conditions of support and maintenance services on Cisco products, including warranties, in accordance with the terms and conditions of such Agreement.

Furthermore, C Spire Business is specialized in the following Cisco technologies:

- Master Collaboration Specialization;
- Advanced Data Center Architecture Specialization;
- Advanced Security Architecture Specialization;
- Advanced Collaboration Architecture Specialization; and
- Advanced Enterprise Networks Architecture Specialization

Please note that the present confirmation is not permanent, and that the status of Cisco's authorized channel is reviewed on a regular basis. [This information is accurate as of the date appearing at the top of this certificate.][This information is accurate as of the date appearing at the top of this certificate and shall be valid for six (6) weeks from such date.]

If you need any additional information, please do not hesitate to contact Idan Matos at idmatos@cisco.com.

Phil Lozano, Director, Finance

Cisco Systems, Inc.

Cisco Certifications / Accreditations (cont'd):

Program Name	Status	Next Action	Anniversary Date
Gold Certified Partner	APPROVED	Review Application	15-Aug-2019
Master Collaboration Specialization	APPROVED	Review Application	15-Aug-2019
Master Security Specialization	NOT-SUBMITTED	Review Application	
Advanced Collaboration Architecture Specialization	APPROVED		04-Feb-2020
Advanced Data Center Architecture Specialization	APPROVED		11-Jan-2020
Advanced Enterprise Networks Architecture Specialization	APPROVED		25-Oct-2019
Advanced Security Architecture Specialization	APPROVED		07-Dec-2019
Cloud and Managed Services Master	APPROVED		15-Aug-2019
Registered Partner	APPROVED		11-Jan-2020

Microsoft:

C Spire Business is a Microsoft Gold Partner in Messaging Solutions, with 16 Microsoft Certified Systems Engineers.

Dell/EMC:

C Spire Business is accredited to sell all dell products and has significant technical resources to install and support those products.

For 2019, C Spire Business has achieved Platinum Partner status with Dell/EMC. Dell/EMC does not release Partner Scorecards reflecting the new tier level until March 2019. At that time, C Spire Business can file an amendment to this response reflecting the higher partner status we have achieved with Dell/EMC.

Palo Alto:

C Spire Business is accredited to sell all Palo Alto products and has significant technical resources to install and support those products.

February 5, 2019

To Whom It May Concern:

On behalf of the Global NextWave Partner Programs team at Palo Alto Networks, this is to inform you of the partnership between Palo Alto Networks, Inc. and:

C Spire 201 Summit Pkwy Burmingham, AL 35209-4731

At the time of this communication, C Spire is classified as an Innovator level partner in the Palo Alto Networks NextWave Partner Program.

Thank you,

Karl Soderlund VP, America's Channels

Palo Alto Networks

Palo Alto Networks, Inc. 3300 Olcott Street Santa Clara, CA 95054

Pure Storage:

C Spire Business is an authorized Pure Storage reseller in good standing.

February 5, 2019

C Spire

201 Summit Parkway | Birmingham, AL 35209

Attn: Nancy Rockett Enterprise Corporate Account Manager

Ref: Letter of Authorization - Alabama Community College Bid #: ACCS-2019-01

Dear Ms. Rockett,

This letter is to confirm that C Spire Business ("C Spire") is an authorized reseller in good standing of Pure Storage, Inc. ("Pure Storage") products and services. As such C Spire is authorized to sell all Pure Storage products and services.

Pure Storage hereby certifies that it operates a Quality Management System which complies with the requirements of ISO 9001.

Should you require any additional information, please feel free to contact Kim Bradbury at kim.bradbury@purestorage.com or (301) 717-9968.

Sincerely,

Emberly P. Bradbury

Kimberly P. Bradbury

Director, Public Sector Contracts

650 Castro Street, Suite 400, Mountain View, CA 94041

VMware:

C Spire Business is accredited to sell all VMware products. C Spire Business has sufficient VMware Certified Professionals on staff.

			vm war	e Par	TNER CEN
C Spire Business - Comp	etency Dashboard				
	-				
		ediations for each Solution Compet	ency. Pleas	e visit <u>Par</u>	tner University
etail around course level i C Spire Business Core Acc	information for each accredita creditation	tion.			
nd Certification Informati	on				
# of VCP	5	# of VCP - Global	5		
# of VSP # of VTSP	6	# of VSP - Global # of VTSP - Global	6		
#01 1125	10	# 01 V 1 SP - GIODAI	10		
Spire Business Compete	ency				
nformation	-				
Business Continu	ity				
form and request for re	ference will be emailed to the	inment of the Business Continuity Primary Contact	Competency	.The com	petency enrolln
upon completion of req Status: Incomplete	juired training. Completion Date: 8/11/20	10			
Certification/Accre	-	10		Required	Completed
Rusiness Continuity	Sales Accreditation 4			2	4
-OR-				_	•
VOI - DO (DUSINESS	Continuity 5.5)				
Business Continuity 4 -OR-	Technical Post-Sales Accred	itation: Managing Availability using	ySphere	1	0
Business Continuity 4 -OR- Business Continuity Business Continuity Fundamentals	Technical Post-Sales Accred	itation: Managing Availability using itation: Overview and Design 5 itation: SRM 1 Implementation		1	1
Business Continuity 4 -OR- Business Continuity Business Continuity Fundamentals -OR-	Technical Post-Sales Accredite	itation: Overview and Design 5			
Business Continuity 4 -OR- Business Continuity Business Continuity Fundamentals -OR- Business Continuity Fundamentals	Technical Post-Sales Accredite	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation			
Business Continuity 4 -OR- Business Continuity Business Continuity Fundamentals -OR- Business Continuity Fundamentals	Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Sales Accreditatio	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1	1
Business Continuity 4 -OR- Business Continuity Fundamentals -OR- Business Continuity Fundamentals Business Continuity -OR- OR-	Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Sales Accreditatio	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1	1
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity Fundamentals OR- VTSP - BC (Busines	Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Post-Sales Accrece Technical Sales Accreditatio	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1	1
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity OR- VTSP - BC (Busines	Technical Post-Sales Accreditations Technical Post-Sales Accreditations Technical Post-Sales Accreditations Technical Sales Accreditations Technical Post-Sales Accreditations	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		2	1
Business Continuity 4 OR- Business Continuity Eundamentals OR- Business Continuity Eundamentals OR- Business Continuity Eundamentals Business Continuity OR- VTSP - BC (Busines) Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Pro-OR-	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accre	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		2	1 0
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity Fundamentals Cortinuity Fundamentals Business Continuity OR- VTSP - BC (Business Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Provider	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accre	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1 2 Required 2	1 Completed 3
Business Continuity 4 OR- Business Continuity Eundamentals OR- Business Continuity Eundamentals OR- Business Continuity Eundamentals Business Continuity OR- VTSP - BC (Busines) Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Pro-OR-	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accre	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1 2 Required	1 0 Completed
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity Fundamentals Business Continuity OR- VTSP - BC (Busines Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Provider OR- VSP - CP (Cloud Provide	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accre	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1 2 Required 2	1 Completed 3
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity Fundamentals Business Continuity OR- VTSP - BC (Busines Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Provider OR- VSP - CP (Cloud Provide	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accreditation Techni	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1 2 Required 2	1 Completed 3
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity OR- VTSP - BC (Busines Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Pr OR- VSP - CP (Cloud Pr VOP-CP (Cloud Pr	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accreditation Techni	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		1 2 Required 2	1 Completed 3
Business Continuity 4 OR- Business Continuity Fundamentals OR- Business Continuity Fundamentals Business Continuity OR- VTSP - BC (Busines Cloud Provider Status: Achieved Certification/Accre VSP - CP (Cloud Pr OR- VSP - CP (Cloud Pr	Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation Technical Post-Sales Accreditation Technical Sales Accreditation T	itation: Overview and Design 5 itation: SRM 1 Implementation itation: SRM 4 Implementation		Required 2	1 Completed 3

Citrix:

C Spire Business is accredited to sell all Citrix products. C Spire Business has numerous Citrix engineering certifications.

Liebert:

C Spire Business is an authorized Liebert reseller in good standing

Syn-Apps

February 7, 2019

To whomever this may concern,

This is a letter of authorization granting TekLinks Inc. dba C Spire Business permission to sell Syn-Apps' product line to customers. C Spire has been a long-standing reseller of Syn-Apps' notification software and hardware solutions and has extensive experience deploying Syn-Apps' solutions to a variety of verticals including K-12, Higher Education, and Government sector customers.

Should you have any questions or concerns, please do not hesitate to contact us.

Sincerely,

Marketing Manager mthiele@syn-apps.com 480-355-6822

2812 N. Norwalk Suite 112 Mesa, AZ 85215 | http://www.Syn-Apps.com/

Amazon Web Services

Amazon Web Services, Inc. • 410 Terry Avenue N. • Seattle, WA 98109

Re: AWS Partner Network Membership Confirmation

To whom it may Concern:

This letter confirms that C Spire Advanced Data Solutions, LLC has been an **APN Consulting Partner** in the AWS Partner Network at the **Standard Tier** since March 2016. We look forward to continuing a successful business relationship with C Spire Advanced Data Solutions, LLC. Please do not hesitate to contact us should you have any questions.

Sincerely,

Amazon Web Services, Inc.

Signature By: Fernanda Lehrbach

Its: Partner Development Representative

Date: 02/07/2019

Veeam

C Spire Business is a partner of Veeam and has significant experience in the product suite and is able to support ACCS members with implementations and ongoing support.

NPS - C Spire Business Customer Satisfaction Survey

For 2018, we received a Net Promoter Score of 87 (max possible score = 100, minimum possible score = -100) based on 4975 returned customer surveys.

Customers are surveyed at the resolution of any submitted support requests. C Spire Business ascribes to the Net Promoter Score methodology for gauging customer satisfaction. More information on Net Promoter Score can be found here: https://www.medallia.com/net-promoter-score/. The following graphic is an illustration of the customer satisfaction results as of February 5, 2019.

C Spire Business Local Offices

C Spire Business prides itself in being able to provide all of our services from each of the local offices across our footprint. C Spire Business can provide Cisco, EMC, Citrix, Dell, VMware, Microsoft, Veeam, Pure, AWS, Imprivata, Palo Alto, & Liebert equipment & services from all of our Alabama locations noted below. We are also able to provide assessment, remediation, design, implementation, support services & our own branded Managed & Cloud Services from each of our Alabama office geographies.

Reporting

C Spire Business agrees to provide quarterly utilization reports to the system based upon the schedule and the content described in this request. A minimum sample report for equipment purchases would be:

readsh eet	Cisco Sales Order or Disti Transactio n ID	Partne r PO Numbe r (To Cisco or Disti)	Partner PO Date (To Cisco or Disti)	Customer Name	Partner Assigned Customer ID	Customer Type	Partner to Customer Invoice Number for Transactio n	Partner to Customer Invoice Date for Transactio	Customer Bill-To Name	Customer Bill-To Address - Street	Customer Bill-To Address - City	Customer Bill-To Address - State	Customer Bill-To Address - Zip	Type of Sale	Product/S ervice SKU OR "Basic Install & Config"	ervice Descriptio n OR "Basic Install & Config"		Product/S ervice Unit List Price OR BI&C Hourly Rate	Product/S ervice Unit Net Price OR BI&C Hourly Rate	Product/ Service Discount %	Product/S ervice/ BI&C Total Net Amount	Contract Admin Fee Amount	State Admin Fee Amount
	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863	43441	ABC Comp	2600-A No	Bay Mine	AL	36507	Services:	CON-ECDI	CTS-INTP-	1	2466.52	1821.86	0.261364	1821.86	0	0
0	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863	43441	ABC Comp	2600-A No	Bay Mine	AL	36507	Services:	CON-ECDI	CTS-PHD-1	1	533	393.69	0.26137	393.69	0	0
	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863	43441	ABC Comp	2600-A No	Bay Mine	AL	36507	Services:	CON-ECDI	CTS-INTP-	1	2466.52	1821.86	0.261364	1821.86	0	0
	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863	43441	ABC Comp	2600-A No	Bay Mine	AL	36507	Services:	CON-ECDI	CTS-PHD-1	1	533	393.69	0.26137	393.69	0	0
0	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863	43441	ABC Comp	2600-A No	Bay Mine	AL	36507	Services:	CON-ECDI	CTS-CTRL-	1	444	327.95		327.95	0	0
	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863			2600-A No	-		36507	Services:	CON-ECD	CTI-VCS-B	1	2608.81		0.261361	1926.97	0	0
	1.08E+08				ABC Company		74863			2600-A No	-				CON-ECD		1	1454.29		0.261365	1074.19	0	_
	1.08E+08				,	Edu-K-12	74863			2600-A No	-				CON-ECD		1	2174.44		0.261359	1606.13	0	_
	1.08E+08					Edu-K-12	74863			2600-A No	-				CON-ECD		1	1651.81		0.261362	1220.09	0	_
	1.08E+08				,	Edu-K-12	74863			2600-A No	-				CON-ECM		1	1497		0.261363	1105.74	0	_
	1.08E+08				1 /	Edu-K-12	74863			2600-A No	-				CON-ECM		1	1701		0.261364	1256.42		
	1.08E+08				ABC Company		74863			2600-A No	-				CON-ECM		1	5	3.69	0.262	3.69		_
	1.08E+08				ABC Company		74863			2600-A No	-				CON-ECM		1	39800	29397.73		29397.73	0	_
	1.08E+08				ABC Company		74863			2600-A No	-				CON-ECM		1	19		0.261579	14.03	0	_
	1.08E+08					Edu-K-12	74863			2600-A No	-				CON-ECM		324	37	27.33		8854.92		_
	1.08E+08					Edu-K-12	74863			2600-A No	-				CON-ECM			56		0.261429	25808.64	0	_
	1.08E+08					Edu-K-12	74863			2600-A No	-				CON-ECM		300	56		0.261429	12408		_
	1.08E+08				ABC Company		74863			2600-A No	-				CON-SNT-		1	453		0.261369	334.6		_
	1.08E+08				ABC Company		74863			2600-A No	-				CON-SNT		1	453		0.261369	334.6		_
	1.08E+08					Edu-K-12	74863			2600-A No					CON-SNT-		1	1080	797.73	0.261361	797.73 638.92	0	_
	1.08E+08					Edu-K-12	74863			2600-A No	-						1	865					
	1.08E+08	aaaq11	43439	ABC Company	ABC Company	Edu-K-12	74863	43441	ABC Comp	2600-A No	Bay Mine	AL	36507	Services:	CON-SNT-	C2921-CM	1	567	418.81	0.261358	418.81	0	

C Spire Business plans to make reports available to purchasing entities via a web based electronic commerce portal. Electronic Commerce capabilities are described in the following section. An example of web-based reports for C Spire Business Services is below.

Company Name	Description	Sun 10/20	Mon 10/21	Tue 10/22	Wed 10/23	Thu 10/24	Fri 10/25	Sat 10/26	Tota
	Click here to create new records ◆	+	+	+	+	+	+	+	
City of Tuscaloosa-	IT Infrastructure Design & Implementation / IT Infrastructure Design & Impleme		9.00	10.00	9.50				28.50
East Tennessee Children's Hospital	VNX2 Services / VNX2 Services / VNX2 Services - \$14,500 (project)				0.50				0.50
Nephin Technologies	Assesment for Erie Insurance (service)				2.00				2.00
UAB College	SIP configuration and voice training (service)					7.50	8.00		15.50
	Totals:	0.00	9.00	10.00	12.00	7.50	8.00	0.00	46.50

3.23 Electronic Commerce

C Spire Business is committed to electronic commerce where it benefits our client base. C Spire Business and Cisco presently have robust electronic commerce capabilities. C Spire Business presently has a web-based system for all of our professional services clients, http://connect.cspire.com/. This site enables clients to place orders for C Spire Business services, and to see detailed entries related to work that C Spire Business is performing for our clients. The system sends a status report each week to inform clients of work that has been performed during the previous week.

If selected, C Spire Business will be happy to set up an electronic commerce account and access to our online client portal to support such web transactions and reporting. C Spire Business will meet and exceed the Alabama Community College Systems desire for electronic commerce. Among the capabilities to be provided are:

- C Spire Business ESS
- Web based ordering
- Purchase order tracking
- Purchase order reporting

							2/8/2	2019 2	:38:07 PM	
Agreeme	nt Recon	ciliation Report								
Company:										
Agreemen	t: Genera	Support 06122018								
Report Per	riod Start I	Date: 8/23/2018								
Report Per	riod End Da	ate: 2/8/2019								
•								1.22		
		ng Balance:	\$8,148.37					e Hours:		7.50
Report Per	riod Applie	d/Adjustments	(\$202.50)		Report	Period	NonBil	lable Hour	s:	0.00
Report Per	riod Ending	g Balance:	\$7,945.87		Report	Period	Total I	lours:		7.50
Date Start/Stop	Туре	Notes		Engineer Role	Hours	Rate	Billable	Applied/ Adjustments	Balance	
8/23/2018 12:00:00 AM	Allocation							\$8,148.37	\$8148.37	
	Notes:									
12:00:00 AM	NOLES.	Opening balance for reporting	period							
9/17/2018	Adjustment	crediting block due to time ent						\$810.00	\$8958.37	
9/17/2018 12:00:00 AM								\$810.00	\$8958.37	
12:00:00 AM 9/17/2018 12:00:00 AM 12:00:00 AM 9/19/2018 1:45:00 PM	Adjustment		try error on T239518	Kyle McCafferty SE	1.00	\$135.00	Υ	\$810.00 (\$135.00)	\$8958.37 \$8823.37	
9/17/2018 12:00:00 AM 12:00:00 AM 9/19/2018 1:45:00 PM	Adjustment Notes: Remote	crediting block due to time ent Ticket #3533593 / Invoice #24 assisted Eddie with setting pro external senders to	ry error on T239518 42282 uper permissions for rosoft.com"; allowed		1.00	\$135.00	Y			
9/17/2018 12:00:00 AM 12:00:00 AM 9/19/2018	Adjustment Notes: Remote Support	crediting block due to time ent Ticket #3533593 / Invoice #24 assisted Eddie with setting pro external senders to Jun.omnic external senders: created trans	ry error on T239518 42282 sper permissions for rosoft.com"; allowed sport rule to only allow		5.00		Y			

A number of tools are presently available at our manufacturer partner's websites to also aid in ACCS members desire to learn about the products C Spire Business provides.

Cisco: Cisco Product information is readily available at

http://www.cisco.com/en/US/products/index.html and product configuration tools with product selection assistance can be found at

https://apps.cisco.com/ccw/cpc/guest/home.do?flow=nextgen. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

DELL/EMC: EMC Product information is readily available at http://www.emc.com/products-solutions/index.htm. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Citrix: Citrix Product information is readily available at http://www.citrix.com/products.html. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Dell: Dell Product information is readily available at http://www.dell.com/us/business/p/enterprise-products?stp_redir=false&~ck=mn. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

VMware: VMware Product information is readily available at https://www.vmware.com/products/. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Liebert: Liebert Product information is readily available at http://www.emersonnetworkpower.com/en-US/Products/Pages/default.aspx. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Veeam: Veeam Product information is readily available at https://www.veeam.com/. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Palo Alto: Palo Alto Product information is readily available at https://www.paloaltonetworks.com/. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Pure: Pure Storage Product information is readily available at https://www.purestorage.com/products/flash-array-m.html. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Syn-Aps: Syn-apps Product information is readily available at https://www.syn-apps.com/products. C Spire Business also has numerous Account Managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

Imprivata: Imprivata product information is readily available at https://www.imprivata.com/products-solutions. C Spire Business also has numerous Account managers and Engineers in every office that are highly proficient in these technologies to where they can assist any ACCS entity with selecting the best product fit and qualifying for the most aggressive pricing.

3.25 Breadth of Offering

C Spire Business provides a number of other Information Technology consulting services including our approach of Assess, Remediate, Design, Implement & Support.

- Assessments C Spire Business uses an assortment of tools and engineering skills
 to do several types of assessments for clients. The goal of assessments is to
 capture an 'as is' snapshot of a specific IT workload or system and then compare the
 service levels to what the business requires from them; 'the future state'. The
 assessment findings helps clients understand how to use technology to better serve
 the business. Types of assessments are: Security, Wireless, Infrastructure, Cloud
 readiness, Virtualization and Unified Communications.
- Remediate Often assessments can expose immediate action that must be taken to ensure services levels or reduce immediate risk. Remediation services are a great way to stabilize a workload or system so we can engage with a client to design a long term solution to meet the business needs without having to be hasty.
- Design C Spire Business employs some of the most highly certified field engineers
 to take assessment data and collaborate with clients to design a solution that is
 appropriately engineered to deliver the performance the business needs while
 keeping the expense of a solution in mind. Our engineers are skilled in leverage
 both on premises solutions, cloud solutions and hybrid solutions to deliver maximum
 value to our clients.
- Implement Once an appropriate solution is designed, C Spire Business can craft a
 custom statement of work (SOW) to implement the solution as a complete turnkey
 implementation including project management and training, a collaborative
 implementation where the client's staff and C Spire Business team together to
 implement or a consultative implementation where C Spire Business is engaged for
 oversight or just handling the most complex part of the implementation. All
 implementation services include hands on training with interested client IT staff
 members and documentation around each implementation once completed.
- Support C Spire Business offers 3 types of post implementation support.
 - A managed service (proactive) C Spire Business can monitor and/or manage most all network infrastructure for our clients so the clients IT staff can focus on the most strategic or user impacting initiatives.
 - Block of engineering time (reactive) Clients can purchase prepaid blocks of engineering time for a discounted rate in order to have local field engineering services at your finger-tips. When a client encounters an issue they need assistance with, the can contact their Lead Systems Engineer directly for support and can call our Engineering Coordination desk for extended support if the Lead Systems Engineer is unavailable.
 - T&M Support (reactive) Clients who don't wish to purchased discounted blocks of time can feel free to contact our Engineering Coordination desk to have an available Field Engineer assist with any issue as long as the technology is a supported C Spire Business manufacturer (Cisco, Microsoft, EMC, Citrix, VMware, Palo Alto, Pure, AWS, Imprivata, Syn-Apps Dell etc)
- Managed & Cloud Services C Spire Business offers a full range of Managed & Cloud Services to allow clients the flexibility to consume I.T. in a very similar fashion to the way we all consume electricity in our homes and businesses.
 - Data Protection Online and Offsite Backup

- o Email Protection Email Filtering
- Hosted Email Fully Managed Exchange
- Office 365 Microsoft provided software & service with local C Spire Business support
- Monitoring and Management Toolset Monitored and Managed Network Devices
- Hosted Servers Managed, Virtual Servers in the Cloud
- Data Center Colocation Hosting, Co-location services
- o Network Connectivity Telecommunications & Internet Bandwidth Services
- o VoIP Hosted Unified Communications & Call Center
- Disaster Recovery Cloud based disaster recovery assets in a hardened C
 Spire Business data center
- Cloud Infrastructure VM's and Virtual Data Center
- Infrastructure Cabling C Spire Business maintains a fulltime staff of cabling experts to assist with various cabling, testing and infrastructure needs. C Spire Business employs a full-time staff of 5 cabling technicians and carries a vast network of consulting technicians to supplement our staff as business requires.
- Data Transport C Spire Business can also provide Point to Point Ethernet, Multi-Point Ethernet networks, MPLS network connectivity, and WAVE (DWDM) transport to ACCS members. It is important to qualify each location for the various transport types, but connectivity options are continuing to expand as well as the coverage area available for our transport services. C Spire Business has proven the ability to provide reliable, cost-effective transport solutions across our customer-base.

C Spire Business also provides a range of network & environment security services to ensure that our customers are on the leading edge of the cybersecurity curve.

Security Assessments

Security assessments can be performed against specific areas of the business to provide assurances that critical systems are configured to minimize exposure and risk. Available assessment types include: cybersecurity posture assessment, password cracking services, wireless security assessment, firewall configuration review, vulnerability scanning, baseline system hardening assessment, Active Directory security assessment, and external footprint analysis. Custom assessments available upon request.

Penetration Testing

Let us uncover your organization's vulnerabilities before someone else does. Penetration tests are conducted using the same advanced tactics, techniques and procedures (TTPs) employed by today's modern hackers. Our certified, ethical hackers will assume the role of a reasonably sophisticated and motivated attacker in an attempt to manually penetrate your defenses - gaining access to your company's most valuable assets. In addition to a full report with recommendations, an illustrated, step-by-step attack narrative will provide proof and allow for validation of all actions performed during the engagement.

Social Engineering

Social engineering is the most commonly used method by which malicious actors gain unauthorized access to a network. Not only has the number of social engineering attacks increased every year, but the techniques have become

increasingly more sophisticated and complex. C Spire offers a wide range of highly customizable social engineering engagements that will allow you to test your organization's susceptibility to modern tactics.

Compliance and Risk Assessment

A risk assessment is a critical component of an effective information security strategy or program. Without a clear understanding of the potential risks that certain threats pose to the organization, management is unable to make difficult decisions around prioritizing funds for protecting information systems and other critical technology assets. Our certified information security professionals can partner with your organization to perform a wide range of industry-accepted risk assessments.

Security Awareness Training

Our certified information security professionals can ensure that employees are equipped with the right knowledge about modern social engineering attacks and are properly trained to identify malicious activities. By providing regular and relevant security awareness training, employees can become an effective component of the organization's risk mitigation strategy. Training is offered in a number of convenient settings, including: classroom style, lunch & learn, and live webinars.

Incident Response

When a security incident or breach occurs, an incorrect response can have a devastating financial or reputational impact on the business. Leverage the technical expertise of C Spire's Certified Incident Response Handlers to quickly assess the situation, isolate compromised systems, and remediate the situation. After the incident has been fully addressed, our team can also provide long-term recommendations and solutions to protect against future attacks.

C Spire Business will provide services related to servers, printers & workstation management (Microsoft operating systems, directories, operations manager, security software and other Microsoft infrastructure related items.), client computers (as related to servicing of Microsoft operating systems, directories, groupware, and other Microsoft infrastructure related items.), networking equipment, video conferencing equipment, storage and back up services. C Spire Business also offers the services detailed above as a value add to each of the following manufacturers: Cisco, Microsoft, EMC, Citrix, VMware, Veeam Palo Alto, Pure, Syn-Aps, Imprivata, AWS, Liebert, and Dell.

Upon request C Spire Business can provide the complete catalog of products manufactured by Cisco, Microsoft, EMC, Citrix, VMware, Palo Alto, Pure, Syn-Aps, Imprivata, AWS, Liebert, and Dell. With over 10,000 products in the catalog and with catalogs changing frequently it is impractical to list the complete product inventory in this space. It is C Spire Business' intention to offer the complete up to date catalog of these vendors products at the discount rates listed in this response. The complete services schedule and pricing is included as a part of the ESS. Product areas that are intended to be included in this response are:

- Application Oriented Networking
- Broadband Cable
- Cisco IOS Software
- Content Networking

- Interfaces and Modules
- Interoperability System
- Long range Ethernet and xDSL
- Network Management
- Optical Networking
- Routers
- Security and VPN
- Switches
- Universal Gateways and Access Servers
- Video Conferencing
- Voice and IP Communications
- Wireless
- Server & Desktop Virtualization software
- Servers
- SAN solutions
- Backup solutions
- UPS & Rack solutions
- Interactive Whiteboards, Tables, software & peripherals
- C Spire Business Managed & Cloud Services

The majority of products provided by Cisco Systems run Cisco Internetworking Operating Systems (IOS). Products that do not run on IOS run on generally accepted operating systems such as; Microsoft Windows, Linux, Solaris, etc. A complete list of every product offered including the software & OS can be made available upon request. They are also listed on the manufacturers websites provided as part of the C Spire Business response to 3.24.

C Spire Business can provide licensed Operating Systems, where applicable, for all categories of processors listed. Operating Systems supported are all mainstream Windows workstation and server OS, Linux, and Solaris. Other equipment may use proprietary Operating Systems, such as Cisco IOS, which C Spire Business will provide as part of the equipment license itself.

C Spire business sells and supports a wide range of software for all processors listed. A non-exhaustive list of general-purpose software includes:

- Office 365 Email, Collaboration, & Productivity
- Hosted Exchange
- Cisco Webex and Webex Teams
- Cisco Web Filtering
- UNIFI Unified Communications Platform
- Broadsoft
- Veeam Backup & Recovery Software
- Workstation backup software
- Enterprise File Sync & Share
- Cloud Contact Center

In summary, C Spire Business offers a wide variety of IT solutions including hardware, software, and a variety of professional services (described above) designed to meet our

client's needs. The Breadth of Offering contained in this section has been used across the Alabama Community College System, Alabama K-12 Schools as well as the numerous universities within Alabama for many years.

3.26 Primary Account Representative

Mike Girouard will be the primary account representative for this agreement. Mike Girouard will be the marketing supervisor who will be responsible for the performance of the agreement.

Mike Girouard C Spire Business, Inc. 205-314-6600 mgirouard@cspire.com

3.27 References

John C. Calhoun Community College

6250 Highway 31 North Tanner, AL 35671 Nathan Tyler 256-306-2817

Data Center, Network infrastructure, Unified Communications/WebEx, Video
Conferencing, Wireless Networking, Storage and Virtualization products, virtual
desktop services, HVAC, Power, data racks, data and voice cabling/wiring
installation services. Includes Cisco Systems, Dell/EMC, Citrix, SynApps, Palo Alto,
VMWare, Veeam, Microsoft, Liebert Corporation a business of Vertiv, Engineering
design, technical support and installation services for all noted products.

Northwest-Shoals Community College

800 George Wallace Blvd Muscle Shoals, AL 35662 Rob Freeman 256-331-8000

> Data Center, Network infrastructure, Unified Communications/WebEx, Video Conferencing, Wireless Networking, Storage and Virtualization products, HVAC, Power, data racks, data and voice cabling/wiring installation services. Includes Cisco Systems, Dell/EMC, Citrix, SynApps, Palo Alto, VMWare, Veeam, Microsoft, Liebert Corporation a business of Vertiv, Engineering design, technical support and installation services for all noted products.

George Corley Wallace State Community College

3000 Earl Godwin Parkway Selma, AL 36702 Robby Bennett 334-876-9228

> Data Center, Network infrastructure and Unified Communications products and services, including Cisco Systems, VMWare, Veeam, Microsoft, Redhat, Liebert Corporation a business of Vertiv, along with Engineering

3.28 Pricing Level and Guarantee

C Spire Business proposes all Professional Services at the rate of \$145 per hour for most engagements, \$165 per hour for the most complex engagements and \$135 per hour for Project Management. Where an hourly rate is not appropriate or a flat fee engagement is desired, each instance will have to be determined, scoped and priced based on the work needing to be done and as a not to exceed price.

Unless otherwise specified below, C Spire Business is proposing and responding with the entire enterprise/commercial product catalogs from Cisco, EMC, Citrix, Microsoft, VMware, Veeam, Palo Alto, Pure, Syn-Aps, Imprivata, AWS, Liebert, and Dell as our ESS proposal submission. While we have not included copies of each manufacturer's latest catalog because of their size and the fact that they change frequently, we have responded below with our pricing as a % off of manufacturers list price across the product segments identified in each manufacturers pricing catalog. C Spire Business is happy to provide a current and complete catalog or link for a current and complete catalog from any of the manufacturers in our response at any ACCS member's request. Also, as part of our ESS response, we have included a full, discounted C Spire Business Managed and Cloud Services price list.

<u>Please note:</u> All pricing is intended to be a 'not to exceed price'. This way C Spire Business is able to pass along any additional price reductions possible due to deal sizes or applicable manufacturer programs.

Cisco:

Cisco Hardware, software and accessories:
 Cisco Maintenance (Smartnet):
 Cisco ELA:
 35% off list price
 10% off list price
 Custom price

Microsoft: (Open & Academic Software Pricing Only)

The Academic Licensing from Microsoft is already discounted for schools and thus C Spire Business is only able to sell the open licensing products at the list price from Microsoft.

Open Licensing: 0% off list price

DELL/EMC:

EMC Hardware: 30% off list price
 EMC Software: 30% off list price
 EMC Professional Services: 0% off list price
 EMC Maintenance Renewal: 0% off list price
 EMC ELA: Custom price

VMware:

VMware Software:
 VMware ELA:
 VMware Maintenance:
 5% off list price
 Custom price
 0% off list price

Veeam:

•	Veeam Software:	10% off list price
•	Veeam Maintenance (New)	5% off list price
•	Veeam Maintenance (Renewal)	0% off list price

Pure:

•	Pure Hardware:	35% off list price
•	Pure Professional Services:	0% off list price
•	Pure Maintenance Renewal:	0% off list price
•	Pure ELA:	Custom price

Syn-Apps:

•	Syn-Apps Hardware	10% off list price
•	Syn-Apps Software	10% off list price
•	Syn-Apps Maintenance and Renewal	10% off list price
•	Syn-Apps Remote Installation and Training	0% off list price

Citrix:

•	Citrix Software:	5% off list price
•	Citrix Maintenance:	0% off list price
•	Citrix ELA:	Custom price

Imprivata:

•	Imprivata Software Licensing	0% off list price
•	Imprivata Maintenance & Support	0% off list price
•	Imprivata Hardware	0% off list price

Palo Alto:

•	Palo Alto Hardware:	14% off list price
•	Palo Alto Subscription/Software:	14% off list price
•	Palo Alto Maintenance & Support:	10% off list price
•	Palo Alto Partner Enabled Support	10% off list price
•	Palo Alto Professional Installation	0% off list price

Amazon Web Services:

Hosting Services
 0% off list price

Dell: (Storage, server, desktop and data protection solutions only)

Dell has instructed us to have AL JPA participants who wish to work with C Spire

Business to contact Dell for each purchase in order to get the best price Dell can offer.

Dell asked C Spire Business to include the below PDF in response to this section of the

RFB. All Dell products are custom built. C Spire Business is qualified to sell and

proposing Dell's storage solutions, server solutions, desktop solutions and data

protection solutions.

C Spire Business Managed Services:

C Spire Business is an ISO 20000-1 audited managed services provider who delivers our services out of 5 SSAE 16 Type II data centers. We offer managed services such as Data Protection – Online and Offsite Backup, Email Protection – Email Filtering, Hosted Email – Fully Managed Exchange, Office 365 – Microsoft provided software and service with local C Spire Business support, Monitoring and Management Toolset – Monitored and Managed Network Devices, Hosted Servers – Managed, Virtual Servers in the Cloud, Data Center Colocation – Hosting, Co-location services, Network Connectivity – Telecommunications and Internet Bandwidth Services, VoIP – Hosted Unified Communications and Call Center, Disaster Recovery – Cloud based disaster recovery assets in a hardened C Spire Business Data Center, Cloud Infrastructure – VM's and Virtual Data Center. Because these services are provided by C Spire Business there is no list price for them. A fully discounted price list is included as part of the C Spire Business ESS catalog and is provided in the ESS Appendix in the last section of the proposal.

- 3.29 C Spire Business agrees and will comply with Mike Girouard presenting to the committee as desired.
- 3.30 Unless otherwise specified in Section 3.28, C Spire Business is proposing and responding with the entire enterprise/commercial product catalogs from Cisco, EMC, Citrix, Microsoft, VMware, Veeam, Pure, Syn-Aps, Imprivata, Palo Alto, Liebert, and Dell as our ESS proposal submission. While we have not included copies of each manufacturer's latest catalog because of their size and the fact that they change frequently, we have responded with our pricing as a % off of manufacturers list price across the product segments identified in each manufacturers pricing catalog. C Spire Business is happy to provide a current and complete catalog or link for a current and complete catalog from any of the manufacturers in our response at any ACCS member's request. Also as part of our ESS response, we have included a full, discounted C Spire Business Managed and Cloud Services price list. C Spire Business agrees and will comply
- 3.31 C Spire Business agrees and will comply. T&M Support (reactive) Clients who don't wish to purchase discounted blocks of time can feel free to contact our Engineering Coordination desk to have an available Field Engineer assist with any issue as long as the technology is a supported C Spire Business manufacturer (Cisco, Microsoft, EMC, Citrix, VMware, Dell, Liebert, Veeam, Palo Alto, Pure, Syn-Aps, Imprivata, AWS, etc)
- 3.32 C Spire Business agrees and will comply
- 3.33 C Spire Business agrees and will comply
- 3.34 C Spire Business agrees and will comply
- 3.35 C Spire Business agrees and will comply
- 3.36 C Spire Business agrees and will comply
- 3.37 C Spire Business agrees and will comply
- 3.38 C Spire Business agrees and will comply
- 3.39 Here at C Spire Business our goal is to make it simple and convenient for our clients to contact our support team. We provide three different ways to reach us that are constantly monitored by our highly trained Help Desk Specialists. Clients

may reach us by: 1. Phone: (877) 800-8898 2. Email: CSB-Support@CSpire.com 3. ConnectWise Portal: Https://connect.cspire.com/support.

- 3.40 C Spire Business agrees and will comply
- 3.41 C Spire Business agrees and will comply
- 3.42 C Spire Business agrees and will comply
- 3.43 C Spire Business agrees and will comply
- 3.44 C Spire Business agrees and will comply
- 3.45 C Spire Business agrees and will comply
- 3.46 C Spire Business agrees and will comply
- 3.47 C Spire Business agrees and will comply
- 3.48 C Spire Business agrees and will comply
- 3.49 C Spire Business agrees and will comply
- 3.50 C Spire Business agrees and will comply
- 3.51 C Spire Business agrees and will comply
- 3.52 C Spire Business agrees and will comply
- 3.53 C Spire Business agrees and will comply
- 4.1 C Spire Business agrees and will comply4.1.1 C Spire Business agrees and will comply
- 4.1.2 C Spire Business agrees and will comply

ESS Appendix

Contained in the table below is a full listing of C Spire Business Managed and Cloud Services, Cabling, and Professional Services pricing (MRC). Any items "priced" as "custom" simply means that C Spire Business prices those items on a case by case basis. Therefore, there is no standard pricing available for those items. Initial quoted discount levels remain firm throughout this agreement subject only to subsequent increased discount amounts as required by the RFB.

Data Center Services								
Name	Part #	Description	Vendor	AUP 2	2019 Price	List	t Price	% off List
Birmingham Rack Space								
Rackspace @ 200DC	DC-SPCE-RACK- UNIT-BHM2-1	Data center rack space 200DC, per U	C Spire Business	\$	76.00	\$	95.00	20%
Rackspace @ 201DC	DC-SPCE-RACK- UNIT-BHM1-1	Data center rack space 201DC, per U	C Spire Business	\$	76.00	\$	95.00	20%
Full Rack @ 200DC	DC-SPCE-RACK- FULL-BHM2-1	Data center rack space 200DC, full rack	C Spire Business	\$	796.00	\$	995.00	20%
Full Rack @ 201DC	DC-SPCE-RACK- FULL-BHM1-1	Data center rack space 201DC, full rack	C Spire Business	\$	796.00	\$	995.00	20%
Half Rack @ 201DC	DC-SPCE-RACK- HALF-BHM1-1	Data center rack space 201DC, half rack	C Spire Business	\$	520.00	\$	650.00	20%
Third Rack @ 201DC	DC-SPCE-RACK- 3RD-BHM1-1	Data center rack space 201DC, third rack	C Spire Business	\$	380.00	\$	475.00	20%
Floor Space for 24" Rack, 200DC	DC-SPCE-FLOOR- 24IN-BHM2-1	Data center floor space for 24" rack, 200DC	C Spire Business	\$	716.00	\$	895.00	20%
Floor Space for 24" Rack, 201DC	DC-SPCE-FLOOR- 24IN-BHM1-1	Data center floor space for 24" rack, 201DC	C Spire Business	\$	716.00	\$	895.00	20%
Hattiesburg Rack								

Space						
Rackspace @ 4200DC	DC-SPCE-RACK- UNIT-HBG1-1	Data center rack space 4200DC, per U	C Spire Business	\$ 76.00	\$ 95.00	20%
Full Rack @ 4200DC	DC-SPCE-RACK- FULL-HBG1-1	Data center rack space 4200DC, full rack	C Spire Business	\$ 796.00	\$ 995.00	20%
Half Rack @ 4200DC	DC-SPCE-RACK- HALF-HBG1-1	Data center rack space 4200DC, half rack	C Spire Business	\$ 520.00	\$ 650.00	20%
Third Rack @ 4200DC	DC-SPCE-RACK- 3RD-HBG1-1	Data center rack space 4200DC, third rack	C Spire Business	\$ 380.00	\$ 475.00	20%
Rackspace @4200DC	DC-SPCE-FLOOR- 24IN-HBG1-1	Data center floor space for 24" rack, 4200DC	C Spire Business	\$ 716.00	\$ 895.00	20%
Data Center Analog Line	DC-CON-ANLG-1	Data center analog line for data center rack, per line	C Spire Business	\$ 40.00	\$ 50.00	20%
Power						
Dual Channel 20 AMP 120VAC Power	DC-PWR-DUAL- 120V-20A-1LPH- 1	Data center dual channel 20 AMP 120VAC power	C Spire Business	\$ 120.00	\$ 150.00	20%
Dual Channel 30 AMP 120VAC Power	DC-PWR-DUAL- 120V-30A-1LPH- 1	Data center dual channel 30 AMP 120VAC power	C Spire Business	\$ 160.00	\$ 200.00	20%
Dual Channel 20 AMP 240VAC Power	DC-PWR-DUAL- 240V-20A-1LPH- 1	Data center dual channel 20 AMP 240VAC power	C Spire Business	\$ 200.00	\$ 250.00	20%
Dual Channel 30 AMP 240VAC Power	DC-PWR-DUAL- 240V-30A-1LPH- 1	Data center dual channel 30 AMP 240VAC power	C Spire Business	\$ 300.00	\$ 375.00	20%

Dual Channel 60 AMP 240VAC Power	DC-PWR-DUAL- 240V-60A-1LPH- 1	Data center dual channel 60 AMP 240VAC power	C Spire Business	\$ 400.00	\$ 500.00	20%
Dual Channel 30 AMP 240VAC 3-Phase Power	DC-PWR-DUAL- 240V-30A-3PH-1	Data center dual channel 30 AMP 240VAC 3-phase power	C Spire Business	\$ 480.00	\$ 600.00	20%
Dual Channel 50 AMP 240VAC 3-Phase Power	DC-PWR-DUAL- 240V-50A-3PH-1	Data center dual channel 50 AMP 240VAC 3-phase power	C Spire Business	\$ 800.00	\$ 1,000.00	20%
Dual Channel 60 AMP 240VAC 3-Phase Power	DC-PWR-DUAL- 240V-60A-3PH-1	Data center dual channel 60 AMP 240VAC 3-phase power	C Spire Business	\$ 960.00	\$ 1,200.00	20%
Automatic Transfer Switch	DC-PWR-ATS-1	Automatic Transfer Switch	C Spire Business	\$ 40.00	\$ 50.00	20%
Cross Connect						
Copper Cross Connect, per connection	DC-CROSS-PVT- ELE-1	Data center copper cross connection, per connection	C Spire Business	\$ 80.00	\$ 100.00	20%
Fiber Cross Connect, per connection	DC-CROSS-PVT- OPT-1	Data center fiber cross connection, per connection	C Spire Business	\$ 120.00	\$ 150.00	20%
Redundant Core Connection	DC-CON-RDNDT- 1	Data center redundant connection to C Spire Business core infrastructure	C Spire Business	\$ 160.00	\$ 200.00	20%
Starkville Rack Space, Power, & Network						

Colocation - Caged Rack	DC-SPCE-RK-SXK- CAGE-SXK1-1	Rack housed in Caged Floor Space	C Spire Business	\$ 640.00	\$ 800.00	20%
Colocation - Cabinet, Full	DC-SPCE-RK-SXK- FULL-SXK1-1	Full Cabinet	C Spire Business	\$ 640.00	\$ 800.00	20%
Colocation - Cabinet, Half	DC-SPCE-RK-SXK- HALF-SXK1-1	Half Cabinet	C Spire Business	\$ 400.00	\$ 500.00	20%
Colocation - 2U Shared Space	DC-SPCE-RK-SXK- SHRD-2U-SXK1-1	2U in Shared Cabinet, Remote Hands Only	C Spire Business	\$ 160.00	\$ 200.00	20%
Colocation - Caged Floor Space per sq.ft.	DC-SPCE-FLOOR- SXK-CAGE-SXK1- 1	Per Square Foot caged floor space	C Spire Business	\$ 16.00	\$ 20.00	20%
Colocation - Power, 3kW	DC-PWR-3KW- SXK-1	3kW AC Power	C Spire Business	\$ 549.60	\$ 687.00	20%
Colocation - Power, 5kW	DC-PWR-5KW- SXK-1	5kW AC Power	C Spire Business	\$ 880.00	\$ 1,100.00	20%
Colocation - Power, 8kW	DC-PWR-8KW- SXK-1	8kW AC Power	C Spire Business	\$ 1,560.00	\$ 1,950.00	20%
Colocation - Power, Electric Circuit	DC-PWR-EC-SXK-	Power Whip	C Spire Business	\$ 120.00	\$ 150.00	20%
Colocation - Network, Core Uplink	DC-CROSS-PVT- SXK-CORE-1	Core cross connect	C Spire Business	\$ 120.00	\$ 150.00	20%
Colocation - Network, Telco Uplink	DC-CROSS-PVT- SXK-TELCO-1	Telco closet cross connect	C Spire Business	\$ 80.00	\$ 100.00	20%
Remote Hands	DC-REM-HANDS- SXK-1	Per Hour Remote Hands Charge	C Spire Business	\$ 120.00	\$ 150.00	20%

C Spire Cloud Infrast	ructure		_			
Name	Part #	Description	Vendor	AUP 2019 Price	List Price	% off List
Linux Server VM - Large 1	CL-CPT-VM-GLB- LNX-LG1-1	Linux server virtual machine in CSB Cloud, 4 CPU 32 GB RAM	C Spire Business	\$ 180.00	\$ 225.00	20%
Linux Server VM - Large 2	CL-CPT-VM-GLB- LNX-LG2-1	Linux server virtual machine in CSB Cloud, 12 CPU 48 GB RAM	C Spire Business	\$ 220.00	\$ 275.00	20%
Linux Server VM - Large 3	CL-CPT-VM-GLB- LNX-LG3-1	Linux server virtual machine in CSB Cloud, 16 CPU 64 GB RAM	C Spire Business	\$ 260.00	\$ 325.00	20%
Linux Server VM - Medium 1	CL-CPT-VM-GLB- LNX-MD1-1	Linux server virtual machine in CSB Cloud, 2 CPU 12 GB RAM	C Spire Business	\$ 88.00	\$ 110.00	20%
Linux Server VM - Medium 2	CL-CPT-VM-GLB- LNX-MD2-1	Linux server virtual machine in CSB Cloud, 2 CPU 16 GB RAM	C Spire Business	\$ 116.00	\$ 145.00	20%
Linux Server VM - Medium 3	CL-CPT-VM-GLB- LNX-MD3-1	Linux server virtual machine in CSB Cloud, 4 CPU 16 GB RAM	C Spire Business	\$ 140.00	\$ 175.00	20%
Linux Server VM - Small 1	CL-CPT-VM-GLB- LNX-SM1-1	Linux server virtual machine in CSB Cloud, 1 CPU 2 GB RAM	C Spire Business	\$ 40.00	\$ 50.00	20%
Linux Server VM - Small 2	CL-CPT-VM-GLB- LNX-SM2-1	Linux server virtual machine in CSB Cloud, 2 CPU 4 GB RAM	C Spire Business	\$ 48.00	\$ 60.00	20%

Linux Server VM - Small 3	CL-CPT-VM-GLB- LNX-SM3-1	Linux server virtual machine in CSB Cloud, 2 CPU 8 GB RAM	C Spire Business	\$ 68.00	\$ 85.00	20%
Windows Server VM - Large 1	CL-CPT-VM-GLB- WIN-LG1-1	Windows Server virtual machine in CSB Cloud, 4 CPU 32 GB RAM	C Spire Business	\$ 200.00	\$ 250.00	20%
Windows Server VM - Large 2	CL-CPT-VM-GLB- WIN-LG2-1	Windows Server virtual machine in CSB Cloud, 8 CPU 32 GB RAM	C Spire Business	\$ 220.00	\$ 275.00	20%
Windows Server VM - Large 3	CL-CPT-VM-GLB- WIN-LG3-1	Windows Server virtual machine in CSB Cloud, 8 CPU 64 GB RAM	C Spire Business	\$ 260.00	\$ 325.00	20%
Windows Server VM - Large 4	CL-CPT-VM-GLB- WIN-LG4-1	Windows Server virtual machine in CSB Cloud, 12 CPU 48 GB RAM	C Spire Business	\$ 240.00	\$ 300.00	20%
Windows Server VM - Medium 1	CL-CPT-VM-GLB- WIN-MD1-1	Windows Server virtual machine in CSB Cloud, 2 CPU 12 GB RAM	C Spire Business	\$ 116.00	\$ 145.00	20%
Windows Server VM - Medium 2	CL-CPT-VM-GLB- WIN-MD2-1	Windows Server virtual machine in CSB Cloud, 2 CPU 16 GB RAM	C Spire Business	\$ 148.00	\$ 185.00	20%
Windows Server VM - Medium 3	CL-CPT-VM-GLB- WIN-MD3-1	Windows Server virtual machine in CSB Cloud, 4 CPU 16 GB RAM	C Spire Business	\$ 160.00	\$ 200.00	20%
Windows Server VM - Small 1	CL-CPT-VM-GLB- WIN-SM1-1	Windows Server virtual machine in CSB Cloud, 1 CPU 2 GB RAM	C Spire Business	\$ 48.00	\$ 60.00	20%

Windows Server VM - Small 2	CL-CPT-VM-GLB- WIN-SM2-1	Windows Server virtual machine in CSB Cloud, 2 CPU 4 GB RAM	C Spire Business	\$ 64.00	\$ 80.00	20%
Windows Server VM - Small 3	CL-CPT-VM-GLB- WIN-SM3-1	Windows Server virtual machine in CSB Cloud, 2 CPU 8 GB RAM	C Spire Business	\$ 92.00	\$ 115.00	20%
Windows Server VM - Large 5	CL-CPT-VM-GLB- WIN-LG5-1	Windows Server virtual machine in CSB Cloud, 16 CPU 64 GB RAM	C Spire Business	\$ 280.00	\$ 350.00	20%
Virtual Data Center CPU	CL-CPT-CSB-SXK- SHRD-1VCPU-1	1 vCPU for Virtual Data Center	C Spire Business	\$ 5.20	\$ 6.50	20%
Virtual Data Center RAM	CL-CPT-CSB-SXK- SHRD-1VRAM-1	1 vRAM for Virtual Data Center	C Spire Business	\$ 9.00	\$ 11.25	20%
Virtual Machine Host Appliance Standard	CL-APLNC-HAS- GLB-CPU-1U-DELL- 1	Managed physical 1U appliance for virtual machines, 1 processor 64 GB RAM 1.8 TB	C Spire Business	\$ 268.00	\$ 335.00	20%
Virtual Machine Host Appliance Performance	CL-APLNC-HAS- GLB-CPU-1U-DELL- 2	Managed physical 1U appliance for virtual machines, 2 processor 96 GB RAM 3.8 TB	C Spire Business	\$ 428.00	\$ 535.00	20%
Citrix XenApp & XenDesktop Services	CL-LIC-CTRX-GLB- RD-1	Licensing for Citrix XenApp & XenDesktop Services including Microsoft RDS, per user	C Spire Business	\$ 24.30	\$ 27.00	10%
Windows Server Datacenter. Minimum 4 cores	CL-LIC-MS-GLB- COMP-DC-1	Licensing for Windows Server Datacenter, per 2 cores. Minimum 4 cores	C Spire Business	\$ 31.50	\$ 35.00	10%

Windows Server Standard. Minimum 4 cores	CL-LIC-MS-GLB- COMP-STD-1	Licensing for Windows Server Standard, per 2 cores. Minimum 4 cores	C Spire Business	\$ 4.50	\$ 5.00	10%
SQL Server Enterprise (miniumum 4 cores)	CL-LIC-MS-GLB- DB-SQL-ENT-1	Licensing for SQL Server Enterprise, per 2 cores. Minimum 4 cores	C Spire Business	\$ 571.50	\$ 635.00	10%
SQL Server Standard (minimum 4 cores)	CL-LIC-MS-GLB- DB-SQL-STD-1	Licensing for SQL Server Standard, per 2 cores. Minimum 4 cores	C Spire Business	\$ 157.50	\$ 175.00	10%
SQL Server Web Edition (miniumum 4 cores)	CL-LIC-MS-GLB- DB-SQL-WEB-1	Licensing for SQL Server Web Edition, per 2 cores. Minimum 4 cores	C Spire Business	\$ 18.00	\$ 20.00	10%
Microsoft Exchange, Outlook Web Access	CL-LIC-MS-GLB- MSG-EX-BAS-1	Licensing for Microsoft Exchange, Outlook Web Access only, per user	C Spire Business	\$ 3.60	\$ 4.00	10%
Microsoft Exchange Standard	CL-LIC-MS-GLB- MSG-EX-STD-1	Licensing for Microsoft Exchange, per user	C Spire Business	\$ 5.40	\$ 6.00	10%
Microsoft Exchange Standard Plus	CL-LIC-MS-GLB- MSG-EX-STD-PLS- 1	Licensing for Microsoft Exchange, per user (with Outlook client)	C Spire Business	\$ 6.30	\$ 7.00	10%
Microsoft SharePoint Standard	CL-LIC-MS-GLB- MSG-SP-STD-1	Licensing for Microsoft SharePoint Standard, per user	C Spire Business	\$ 4.50	\$ 5.00	10%
Microsoft Office Professional	CL-LIC-MS-GLB- PD-MS-OFF-PRO-1	Licensing for Microsoft Office Professional, per user	C Spire Business	\$ 18.00	\$ 20.00	10%
Microsoft Office Standard	CL-LIC-MS-GLB- PD-MS-OFF-STD-1	Licensing for Microsoft Office Standard, per user	C Spire Business	\$ 13.50	\$ 15.00	10%

Microsoft Visio Professional	CL-LIC-MS-GLB- PD-MS-VIS-PRO-1	Licensing for Microsoft Visio Professional, per user	C Spire Business	\$ 13.50	\$ 15.00	10%
Microsoft Visio Standard	CL-LIC-MS-GLB- PD-MS-VIS-STD-1	Licensing for Microsoft Visio Standard, per user	C Spire Business	\$ 7.20	\$ 8.00	10%
Microsoft Word	CL-LIC-MS-GLB- PD-MS-WRD-1	Licensing for Microsoft Word, per user	C Spire Business	\$ 7.20	\$ 8.00	10%
Microsoft Remote Desktop Services	CL-LIC-MS-GLB- RD-1	Licensing for Microsoft Remote Desktop Services, per user	C Spire Business	\$ 7.20	\$ 8.00	10%
NetScaler VPX 10 Standard	CL-LIC-CTX-GLB- LB-10-STD-1	Licensing for NetScaler VPX 10 Standard, per instance	C Spire Business	\$ 121.50	\$ 135.00	10%
NetScaler VPX 1000 Enterprise	CL-LIC-CTX-GLB- LB-1000-ENT-1	Licensing for NetScaler VPX 1000 Enterprise, per instance	C Spire Business	\$ 1,350.00	\$ 1,500.00	10%
NetScaler VPX 1000 Standard	CL-LIC-CTX-GLB- LB-1000-STD-1	Licensing for NetScaler VPX 1000 Standard, per instance	C Spire Business	\$ 900.00	\$ 1,000.00	10%
NetScaler VPX 200 Enterprise	CL-LIC-CTX-GLB- LB-200-ENT-1	Licensing for NetScaler VPX 200 Enterprise, per instance	C Spire Business	\$ 607.50	\$ 675.00	10%
NetScaler VPX 200 Platinum	CL-LIC-CTX-GLB- LB-200-PLAT-1	Licensing for NetScaler VPX 200 Platinum, per instance	C Spire Business	\$ 900.00	\$ 1,000.00	10%
NetScaler VPX 200 Standard	CL-LIC-CTX-GLB- LB-200-STD-1	Licensing for NetScaler VPX 200 Standard, per instance	C Spire Business	\$ 301.50	\$ 335.00	10%

Linux Load Balancers	CL-LIC-LNX-GLB- LB-1	Licensing for pair of Linux load balancers	C Spire Business	\$ 360.00	\$ 400.00	10%
VMware	CL-LIC-VMW-GLB- COMP-HOST-1	Licensing for VMware, per GB of VM RAM	C Spire Business	\$ 9.00	\$ 10.00	10%
VMware	CL-LIC-VMW-GLB- COMP-HOST-RPL- 1	Licensing for VMware, per replicated GB of VM RAM	C Spire Business	\$ 4.50	\$ 5.00	10%
AWS Services	CL-PUBCL-AWS- GLB-1	AWS services based on actual monthly consumption	C Spire Business	custom	\$ -	10%
Azure Services	CL-PUBCL-AZR- GLB-1	Azure services based on actual monthly consumption	C Spire Business	custom	\$ -	10%
Cloud Storage Extender Additional Storage	CL-STO-AWS-GLB- CSE-ADD1TB-1	Additional storage for Cloud Storage Extender, per terabyte	C Spire Business	\$ 45.00	\$ 50.00	10%
Cloud Storage Extender Service	CL-STO-AWS-GLB- CSE-BASE-1	Cloud Storage Extender service, includes virtual appliance and 2 TB of storage	C Spire Business	\$ 225.00	\$ 250.00	10%
Storage as a Service - Block, All Flash	CL-STO-CSB-SXK- SHRD-FL-1	All flash block storage for VMs	C Spire Business	\$ 0.12	\$ 0.15	20%
Storage as a Service - Block, All Flash IOPS	CL-STO-CSB-SXK- SHRD-FL-1IOPS-1	Increase IOPS from default per pool	C Spire Business	\$ 0.02	\$ 0.03	20%
Storage as a Service - Object Storage	CL-STO-CSB-SXK- SHRD-OBJ-1	S3 Combatible, API accessible redundant object storage	C Spire Business	\$ 0.04	\$ 0.05	20%

Firewall as a Service - Advanced	NC-MGD-FW-SXK- ADV-1	Hosted firewall instance, up to 1Gx1G Available 20Mbps shared internet connectivity and 5 SSL VPN	C Spire Business	\$ 76.00	\$ 95.00	20%
Firewall as a Service - Standard	NC-MGD-FW-SXK- STD-1	Hosted firewall instance, up to 100Gx100G Available 20Mbps shared internet connectivity and 5 SSL VPN	C Spire Business	\$ 64.00	\$ 80.00	20%
Firewall as a Service - IPSEC VPN	NC-MGD-FW-SXK- VPN-1TUN-1	IPSEC VPN	C Spire Business	\$ 8.00	\$ 10.00	20%
Firewall as a Service - SSL VPN		SSL VPN	C Spire Business	\$ 4.00	\$ 5.00	20%
Best Effort Internet (Mbps)	NC-INT-CSB-SXK- BE-1M-1	1Mbit Best Effort symmetrical internet service to VMs/VDC/Colocation	C Spire Business	\$ 2.00	\$ 2.50	20%
Dedicated Internnet (Mbps)	NC-INT-CSB-SXK- DED-1M-1	1MBit Dedicated symmetrical internet service to VMs/VDC/Colocation	C Spire Business	\$ 2.40	\$ 3.00	20%
Firewall as a Service - Static IP, 1	NC-MW-IPADD- SXK-PUB-1IP-1	1 Static IP Address	C Spire Business	\$ -	\$ -	20%
Firewall as a Service - Static IP, 5	NC-MW-IPADD- SXK-PUB-5IP-1	5 Static IP Addresses	C Spire Business	\$ 23.99	\$ 29.99	20%

Firewall as a Service - Static IP, 13	NC-MW-IPADD- SXK-PUB-13IP-1	13 Static IP Addresses	C Spire Business	\$	31.99	\$ 39.99	20%
Firewall as a Service - Static IP, 29	NC-MW-IPADD- SXK-PUB-29IP-1	29 Static IP Addresses	C Spire Business	\$	39.99	\$ 49.99	20%
Firewall as a Service - Static IP, 61	NC-MW-IPADD- SXK-PUB-61IP-1	61 Static IP Addresses	C Spire Business	\$	51.99	\$ 64.99	20%
HybridLink 50	NC-MW-CIR-SXK- PVT-HLINK-50M-1	50Mbit HybridLink Circuit to Hyperscale Providers	C Spire Business	\$	240.00	\$ 300.00	20%
HybridLink 100	NC-MW-CIR-SXK- PVT-HLINK-100M- 1	100Mbit HybridLink Circuit to Hyperscale Providers	C Spire Business	\$	400.00	\$ 500.00	20%
HybridLink 250	NC-MW-CIR-SXK- PVT-HLINK-250M- 1	250Mbit HybridLink Circuit to Hyperscale Providers	C Spire Business	\$	900.00	\$ 1,125.00	20%
HybridLink 500	NC-MW-CIR-SXK- PVT-HLINK-500M- 1	500Mbit HybridLink Circuit to Hyperscale Providers	C Spire Business	\$	1,600.00	\$ 2,000.00	20%
HybridLink 1G	NC-MW-CIR-SXK- PVT-HLINK-1G-1	1Gbit HybridLink Circuit to Hyperscale Providers	C Spire Business	\$	2,800.00	\$ 3,500.00	20%
HybridLink 10G	NC-MW-CIR-SXK- PVT-HLINK-10G-1	10Gbit HybridLink Circuit to Hyperscale Providers	C Spire Business	cust	om	custom	
Cloud Infrastructure Fees							
Infrastructure Setup, VMs and VDC			C Spire Business	\$	150.00	\$ 150.00	
Firewall Setup			C Spire Business	\$	150.00	\$ 150.00	

C Spire Data Protectio	n Services					
Name	Part #	Description	Vendor	AUP 2019 Price	List Price	% off List
Image Based Backup Agent	DP-BU-SVR-GLB- AGENT-BASE-1	Image based backup agent, per server	C Spire Business	\$ 16.00	\$ 20.00	20%
Image Based Cloud Backup Copy Service	DP-BU-SVR- CLDCPY-14DAY-1	Image based cloud backup copy 14-day retention service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Image Based Cloud Backup Copy Service	DP-BU-SVR- CLDCPY-1QTR-1	Image based cloud backup copy quarterly retention service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Image Based Cloud Backup Copy Service	DP-BU-SVR- CLDCPY-1YR-1	Image based cloud backup copy yearly retention service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Image Based Cloud Backup Copy Service	DP-BU-SVR- CLDCPY-30DAY-1	Image based cloud backup copy 30-day retention service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Image Based Cloud Backup Copy Service	DP-BU-SVR- CLDCPY-7DAY-1	Image based cloud backup copy 7-day retention service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Image Based Cloud Backup Copy Service	DP-BU-SVR- CLDCPY-7YR-1	Image based cloud backup copy 7-year retention service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%

Cloud Backup Storage	CL-STO-BKUP- GLB-100G-1	CSB Cloud backup storage, per 100 GB	C Spire Business	\$ 8.00	\$ 10.00	20%
Storage for Cloud Replication of On Premises Backup Service	CL-STO-BKUP- GLB-SHRD-VCC- 1GB-1	Storage for Cloud Replication of On Premises Backup Service, per GB	C Spire Business	\$ 0.04	\$ 0.05	20%
Image Based On Premises Backup Service	DP-BU-SVR- ONPR-BASE-1	Image based on premises backup service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Cloud Replication of On Premises Backup Service	DP-BU-SVR- ONPR-RPLC- VEEAM-1	Cloud replication of On Premises Backup Service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Image Based Cloud Backup Service	DP-BU-SVR- TLCLD-BASE-1	Image based cloud backup service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
Licensing for Image Based Backup Service	DP-BU-SVR-LIC- BASE-1	Licensing for image based backup service, per server	C Spire Business	\$ 12.00	\$ 15.00	20%
EndPoint Data Protection (backup for workstations/laptops)	DP-BU-WRKST- GLB-CTA-AGENT- 1	File based backup service, per workstation/laptop	C Spire Business	\$ 12.00	\$ 15.00	20%
EFSS License	DP-BU-WRKST- GLB-CTA-EFSS-1	Enterprise File Sync & Share	C Spire Business	\$ 12.00	\$ 15.00	20%
2TB Backup Appliance	DP-APLNC-HAS- BU-CTA-2TB- RTD-1	2TB Tabletop Appliance	C Spire Business	\$ 92.00	\$ 115.00	20%
4 TB Backup Appliance	DP-HAS-APLNC- BU-2U-4TB-1	Backup appliance, 2U 3.5 TB usable storage	C Spire Business	\$ 160.00	\$ 200.00	20%

8 TB Backup Appliance	DP-HAS-APLNC- BU-2U-8TB-1	Backup appliance, 2U 7.5 TB usable storage	C Spire Business	\$ 180.00	\$ 225.00	20%
12 TB Backup Appliance	DP-HAS-APLNC- BU-2U-12TB-1	Backup appliance, 2U 11.5 TB usable storage	C Spire Business	\$ 196.00	\$ 245.00	20%
16 TB Backup Appliance	DP-HAS-APLNC- BU-2U-16TB-1	Backup appliance, 2U 15.5 TB usable storage	C Spire Business	\$ 212.00	\$ 265.00	20%
Custom Backup Appliance	DP-HAS-BU-APP- CUST-1	Backup appliance custom configuration	C Spire Business	custom	custom	20%
Direct Backup Access 1Gx1G	DP-BU-CROSS- SXK-PVT-1000M- 1	1G cross connect to the backup environment, per day	C Spire Business	\$ 120.00	\$ 150.00	20%
Direct Backup Access 100x100	DP-BU-CROSS- SXK-PVT-100M-1	100Mbit cross connect to the backup environment, per day	C Spire Business	\$ 80.00	\$ 100.00	20%
Veeam License Resale	DP-BU-SVR-LIC- BASE-RTD-1	Veeam License Resale	Veeam	custom	custom	20%
Veeam License Maintenance	DP-BU-SVR-LIC- MAINT-RTD-1	Veeam License Maintenance	Veeam	custom	custom	20%
Disaster Recovery - Premium, Server	DP-DR-LIC-GLB- ZERTO-SVR-1	Per server replication fee	C Spire Business	\$ 38.40	\$ 48.00	20%
Disaster Recovery - Premium, Storage	DP-DR-STO-SXK- 1GB-1	Storage fee for server data	C Spire Business	\$ 0.12	\$ 0.15	20%
Disaster Recovery - Premium, vCPU Active	DP-DR-CPT-SXK- 1VCPU-1	per vCPU daily active fee. Only applicable on failover event	C Spire Business	\$ 0.40	\$ 0.50	20%

Disaster Recovery - Premium, vRAM Active	DP-DR-CPT-SXK- 1VRAM-1	per vRAM daily active fee. Only applicable on failover event	C Spire Business	\$	0.40	\$ 0.50	20%
Veeam Backup for 50GB 0365 Mailboxes	DP-BU-O365- GLB-50GB-1	Backup for O365 mailboxes up to 50GB	C Spire Business	\$	3.00	\$ 3.00	0%
Veeam Backup for 100GB 0365 Mailboxes	DP-BU-O366- GLB-100GB-1	Backup for O365 mailboxes up to 100GB	C Spire Business	\$	5.00	\$ 5.00	0%
				_			

C Spire Email and Produc	ctivity Services							
Name	Part #	Description	Vendor	AUP 2	2019 Price	Lis	t Price	% off List
Microsoft 365 Business	CM-EML-HOST-GLB- M365-BIZ-1	Microsoft 365 Business, per user	Microsoft	\$	18.00	\$	20.00	10%
Microsoft 365 E3	CM-EML-HOST-GLB- M365-E3-1	Microsoft 365 E3, per user	Microsoft	\$	28.80	\$	32.00	10%
Microsoft 365 E5	CM-EML-HOST-GLB- M365-E5-1	Microsoft 365 E5, per user	Microsoft	\$	51.75	\$	57.50	10%
Microsoft 365 E5	CM-EML-HOST-GLB- M365-E5-NOAU-1	Microsoft 365 E5 W/O Audio Conferencing, per user	Microsoft	\$	51.30	\$	57.00	10%
Microsoft Exchange Online Archiving for Exchange Online	CM-EML-HOST-GLB- O365-ARCH-EO-1	Microsoft Exchange Online Archiving for Exchange Online, per mailbox	Microsoft	\$	2.70	\$	3.00	10%
Azure Rights Management	CM-EML-HOST-GLB- O365-AZRE-RM-1	Microsoft Azure Rights Management, per user	Microsoft	\$	-			10%
Microsoft Office 365 Business Essentials	CM-EML-HOST-GLB- O365-BIZE-1	Microsoft Office 365 Business Essentials, per user	Microsoft	\$	4.50	\$	5.00	10%
Microsoft Office 365 Business Essentials	CM-EML-HOST-GLB- O365-BIZE-ST-1	Microsoft Office 365 Business Essentials, Syndication Transition, per user	Microsoft	\$	4.50	\$	5.00	10%

Microsoft Office 365 Business Premium	CM-EML-HOST-GLB- O365-BIZP-1	Microsoft Office 365 Business Premium, per user	Microsoft	\$ 11.25	\$ 12.50	10%
Microsoft Office 365 Business Premium	CM-EML-HOST-GLB- O365-BIZP-ST-1	Microsoft Office 365 Business Premium, Syndication Transition, per user	Microsoft	\$ 11.25	\$ 12.50	10%
Microsoft Office 365 Enterprise E1	CM-EML-HOST-GLB- O365-E1-1	Microsoft Office 365 Enterprise E1, per user	Microsoft	\$ 7.20	\$ 8.00	10%
Microsoft Office 365 Enterprise E3	CM-EML-HOST-GLB- O365-E3-1	Microsoft Office 365 Enterprise E3, per user	Microsoft	\$ 18.00	\$ 20.00	10%
Microsoft Office 365 Enterprise E3	CM-EML-HOST-GLB- O365-E3-GOV-1	Microsoft Office 365 Enterprise E3, Government Pricing, per user	Microsoft	\$ 18.00	\$ 20.00	10%
Microsoft Office 365 Enterprise E5	CM-EML-HOST-GLB- O365-E5-1	Microsoft Office 365 Enterprise E5, per user	Microsoft	\$ 31.50	\$ 35.00	10%
Microsoft Office 365 Enterprise E5	CM-EML-HOST-GLB- O365-E5-NOAU-1	Microsoft Office 365 Enterprise E5, W/O Audio Conferencing, per user	Microsoft	\$ 31.50	\$ 35.00	10%
Microsoft Enterprise Mobility + Security E3	CM-EML-HOST-GLB- O365-EMS-E3-1	Microsoft Enterprise Mobility +	Microsoft	\$ 7.92	\$ 8.80	10%

		Security E3, per user				
Microsoft Enterprise Mobility + Security E5	CM-EML-HOST-GLB- O365-EMS-E5-1	Microsoft Enterprise Mobility + Security E5, per user	Microsoft	\$ 13.32	\$ 14.80	10%
Microsoft Advanced Threat Protection	CM-EML-HOST-GLB- O365-EO-ATP-1	Microsoft Office 365 Exchange Online Advanced Threat Protection, per user	Microsoft	\$ 1.80	\$ 2.00	10%
Microsoft Advanced Threat Protection, Faculty	CM-EML-HOST-GLB- O365-EO-ATP-2	Microsoft Office 365 Exchange Online Advanced Threat Protection, Faculty	Microsoft	\$ 1.26	\$ 1.40	10%
Microsoft Advanced Threat Protection, Students	CM-EML-HOST-GLB- O365-EO-ATP-3	Microsoft Office 365 Exchange Online Advanced Threat Protection, Students	Microsoft	\$ 0.63	\$ 0.70	10%
Microsoft Exchange Online Kiosk	CM-EML-HOST-GLB- O365-EO-KSK-1	Microsoft Exchange Online Kiosk, per user	Microsoft	\$ 1.80	\$ 2.00	10%
Microsoft Exchange Online Plan 1	CM-EML-HOST-GLB- O365-EO-P1-1	Microsoft Exchange Online Plan 1, per user	Microsoft	\$ 3.60	\$ 4.00	10%
Microsoft Exchange Online Plan 2	CM-EML-HOST-GLB- O365-EO-P2-1	Microsoft Exchange Online	Microsoft	\$ 7.20	\$ 8.00	10%

		Plan 2, per user					
Microsoft Exchange Online Protection	CM-EML-HOST-GLB- O365-EO-PROT-1	Microsoft Exchange Online Protection, per user	Microsoft	\$	0.90	\$ 1.00	10%
Microsoft Office 365 F1	CM-EML-HOST-GLB- O365-F1-1	Microsoft Office 365 F1, per user	Microsoft	\$	3.60	\$ 4.00	10%
Microsoft Intune	CM-EML-HOST-GLB- O365-INTU-1	Microsoft Intune, per user	Microsoft	\$	5.40	\$ 6.00	10%
Microsoft Office 365 Skype for Business Online 1	CM-EML-HOST-GLB- O365-SKP-P1-1	Microsoft Office 365 Skype for Business Online Plan 1, per user	Microsoft	\$	1.80	\$ 2.00	10%
Microsoft Office 365 Skype for Business Online 2	CM-EML-HOST-GLB- O365-SKP-P2-1	Microsoft Office 365 Skype for Business Online Plan 2, per user	Microsoft	\$	4.95	\$ 5.50	10%
Email Archive CSB Hosted Archive	CM-EML-HOST-GLB- PRO-ARCH-UM-1	Email archive with 5 year retention, per mailbox	C Spire Business	\$	4.50	\$ 5.00	10%
Email Archive Veritas Hosted Archive	CM-EML-HOST-GLB- PRO-ARCH-V-1	Email archive with 5 year retention, per mailbox	Veritas	\$	4.50	\$ 5.00	10%
Email Continuity	CM-EML-HOST-GLB- PRO-CONT-SYM-1	Email continuity, per user	C Spire Business	\$	4.50	\$ 5.00	10%
Email Encryption Portal with Zix Corp	CM-EML-HOST-GLB- PRO-ENCR-PRT-1	Email encryption portal, per company	Zix	Cı	ustom		10%

Email Encryption Requires Symantec Filtering	CM-EML-HOST-GLB- PRO-ENCR-SYM-1	Email encryption, per mailbox	Symmantec	\$	4.50	\$	5.00	10%
Email Encryption with Zix Corp	CM-EML-HOST-GLB- PRO-ENCR-ZIX-1	Email encryption, per mailbox	Zix	\$	4.50	\$	5.00	10%
Email Filtering	CM-EML-HOST-GLB- PRO-FIL-SYM-1	Email filtering, per user	C Spire Business	\$	4.50	\$	5.00	10%
Hosted Exchange 2007	CM-EML-HOST-GLB- SHRD-EX-2007-1	Hosted Exchange email in CSB Cloud	C Spire Business	\$	9.00	\$	10.00	10%
Hosted Exchange 2013	CM-EML-HOST-GLB- SHRD-EX-2013-1	Hosted Exchange email in CSB Cloud	C Spire Business	\$	9.00	\$	10.00	10%
Additional 50 GB Email Storage	CM-EML-HOST-GLB- SHRD-EX-STOR-1	Additional 50 GB block of storage, per mailbox	C Spire Business	\$	0.90	\$	1.00	10%
Hosted Exchange Migration Utility	HS-EML-MIG-GLB- UTIL-1	Email migration utility license, per mailbox	C Spire Business	\$	10.80	\$	12.00	10%
Email Migration & Setup	FEE-MCS-EMAIL- GLB-MIGR-1	Office 365 Migration & Setup to or from C Spire Business	C Spire Business	custom		cus	tom	10%
Office365 Tier 1 Support	MI-END-HD-GLB- SHRD-O365-T1-1	Office 365 Tier 1 Support	C Spire Business	\$	3.00	\$	3.00	0%

C Spire Managed & Clo	oud Professional Serv	vices				
Name	Part #	Description	Vendor	AUP 2019 Price	List Price	% off List
10 Year Domain Name Registration	HS-DOM-NAME- GLB-REG-10YR-1	10 year domain name registration	C Spire Business	\$ 240.00	\$ 300.00	20%
1 Year Domain Name Registration	HS-DOM-NAME- GLB-REG-1YR-1	1 year domain name registration	C Spire Business	\$ 28.00	\$ 35.00	20%
2 Year Domain Name Registration	HS-DOM-NAME- GLB-REG-2YR-1	2 year domain name registration	C Spire Business	\$ 52.00	\$ 65.00	20%
3 Year Domain Name Registration	HS-DOM-NAME- GLB-REG-3YR-1	3 year domain name registration	C Spire Business	\$ 76.00	\$ 95.00	20%
5 Year Domain Name Registration	HS-DOM-NAME- GLB-REG-5YR-1	5 year domain name registration	C Spire Business	\$ 120.00	\$ 150.00	20%
1 Year SSL Extended Validation Certificate	HS-DOM-SSL-GLB- EV-1YR-1	1 year SSL Extended Validation Certificate	C Spire Business	\$ 2,400.00	\$ 3,000.00	20%
1 Year SSL Certificate	HS-DOM-SSL-GLB- STD-1YR-1	1 year SSL certificate	C Spire Business	\$ 80.00	\$ 100.00	20%
2 Year SSL Certificate	HS-DOM-SSL-GLB- STD-2YR-1	2 year SSL certificate	C Spire Business	\$ 120.00	\$ 150.00	20%
1 Year SSL UC Certificate	HS-DOM-SSL-GLB- UC-1YR-1	1 year SSL UC certificate	C Spire Business	\$ 240.00	\$ 300.00	20%
2 Year SSL UC Certificate	HS-DOM-SSL-GLB- UC-2YR-1	2 year SSL UC certificate	C Spire Business	\$ 400.00	\$ 500.00	20%
1 Year SSL UC SAN	HS-DOM-SSL-GLB- UC-SAN-1YR-1	1 year SSL UC SAN	C Spire Business	\$ 20.00	\$ 25.00	20%
2 Year SSL UC SAN	HS-DOM-SSL-GLB- UC-SAN-2YR-1	2 year SSL UC SAN	C Spire Business	\$ 35.20	\$ 44.00	20%
1 Year Wildcard Certificate	HS-DOM-SSL-GLB- WC-1YR-1	1 year Wildcard Certificate	C Spire Business	\$ 240.00	\$ 300.00	20%

2 Year Wildcard Certificate	HS-DOM-SSL-GLB- WC-2YR-1	2 year Wildcard Certificate	C Spire Business	\$ 400.00	\$ 500.00	20%
Email Migration Utility	HS-EML-MIG-GLB- UTIL-1	Email migration utility license, per mailbox	C Spire Business	\$ 9.60	\$ 12.00	20%
CAT6 Panduit	HS-HW-CABL- GLB-1	CAT6 Panduit	C Spire Business	Custom	Custom	20%
CAT6 Conduit	HS-HW-CABL- GLB-2	CAT6 Conduit	C Spire Business	Custom	Custom	20%
CAT6 Drops Single Room	HS-HW-CABL- GLB-CAT6-1	CAT6 Drops Single Room	C Spire Business	Custom	Custom	20%
Dual CAT6 Drops	HS-HW-CABL- GLB-CAT6-DUAL-1	Dual CAT6 Drops	C Spire Business	Custom	Custom	20%
CAT Demolition	HS-HW-CABL- GLB-DEM-1	CAT Demolition	C Spire Business	Custom	Custom	20%
CAT6 Cable Installation Exception	HS-HW-CABL- GLB-EXCEPTION-1	CAT6 Cable Installation Exception	C Spire Business	Custom	Custom	20%
Aerial/Internal Fiber Run	HS-HW-CABL- GLB-FIBER-1	Aerial/Internal Fiber Run	C Spire Business	Custom	Custom	20%
Network Patch Panel Cable	HS-HW-CABL- GLB-PATCH- CABLE-1	Network Patch Panel Cable	C Spire Business	Custom	Custom	20%
Networking Patch Panel	HS-HW-CABL- GLB-PATCH- PANEL-1	Networking Patch Panel	C Spire Business	Custom	Custom	20%
Equipment Rack	HS-HW-RACK-1	Equipment Rack	C Spire Business	Custom	Custom	20%

Aerohive Ceiling Mount Bracket	HS-NET-BRKT- GLB-WAP-AH- CEILM-1	AP122, AP130, AP200 series, AP500 series 9/16" ceiling mount bracket	C Spire Business	Custom	Custom	20%
Aerohive 24W Power Supply	HS-NET-PWR-GLB- WAP-AH-24W-1	24W power supply for AP121, AP141, AP230, AP330, AP350, AP370, and AP390	C Spire Business	Custom	Custom	20%
Aerohive 30W Power Supply	HS-NET-PWR-GLB- WAP-AH-30W-1	30W power supply for AP110, AP120, AP320, AP340	C Spire Business	Custom	Custom	20%
Aerohive 20W POE Power Injector	HS-NET-PWR-GLB- WAP-AH-POE-1	20W POE power injector for AP100 series	C Spire Business	Custom	Custom	20%
SFP Transceiver Module	HS-TEL-MOD-GLB- TRNSVR-SFP-1	SFP transceiver module	C Spire Business	\$ 268.00	\$ 335.00	20%
Network Assessment	MI-CPLT-BND- GLB-ASMNT-1	Network assessment	C Spire Business	Custom	Custom	20%
Equipment rental	MI-CPLT-BND- GLB-EQP-1	Equipment Rental	C Spire Business	Custom	Custom	20%
Early Termination Fee	MI-CPLT-BND- GLB-ETF-1	Early Termination Fee	C Spire Business	Custom	Custom	20%
Optional Equipment Transfer Fee	MI-CPLT-BND- GLB-OPTXFR-1	Optional Equipment transfer fee	C Spire Business	Custom	Custom	20%
Project Labor	MI-CPLT-BND- GLB-PRJ-1	Project labor	C Spire Business	Custom	Custom	20%
Prepaid Service Agreement	MI-CPLT-BND- GLB-PSA-1	Prepaid Service Agreement	C Spire Business	Custom	Custom	20%

Managed Services - Reclass	MI-CPLT-BND- GLB-RCLS-MS-1	Managed Services - Reclass	C Spire Business	Custom	Custom	20%
Service labor	MI-CPLT-BND- GLB-SVC-1	Service labor	C Spire Business	Custom	Custom	20%
Third Party Service Items	MI-CPLT-BND- GLB-TPS-1	Third Party Service Items	C Spire Business	Custom	Custom	20%
Upfront project	MI-CPLT-BND- GLB-UPFRNT-PRJ- 1	Upfront project	C Spire Business	Custom	Custom	20%
12 x 5 Dedicated Help Desk	MI-END-HD-GLB- DED-STDH-1	12 hours x 5 days dedicated help desk end user support staffed at CSB offices	C Spire Business	Custom	Custom	20%
15 x 5 Dedicated Help Desk	MI-END-HD-GLB- DED-STDH15-1	15 hours x 5 days dedicated help desk end user support staffed at CSB offices	C Spire Business	Custom	Custom	20%
24 x 7 Shared Help Desk	MI-END-HD-GLB- SHRD-EXDH-1	24 hours x 7 days shared help desk end user support staffed at CSB offices, per user	C Spire Business	Custom	Custom	20%
12 x 5 Shared Tier 2 Support	MI-END-HD-GLB- SHRD-FT-T2-1	12 hours x 5 days shared Tier 2 end user support staffed at CSB offices	C Spire Business	\$ 600.00	\$ 750.00	20%

12 x 5 Shared Help Desk	MI-END-HD-GLB- SHRD-STDH-1	12 hours x 5 days shared help desk end user support staffed at CSB offices, per user	C Spire Business	\$ 80.00	\$ 100.00	20%
8 x 5 Tier 1 On-Site Dedicated Support	MI-END-ONSTE- GLB-DED-FT-T1-1	8 hours x 5 days dedicated on site Tier 1 end user support resource to customer	C Spire Business	Custom	Custom	20%
8 x 5 Tier 2 On-Site Dedicated Support	MI-END-ONSTE- GLB-DED-FT-T2-1	8 hours x 5 days dedicated on site Tier 2 end user support resource to customer	C Spire Business	Custom	Custom	20%
Basic Maintenance Contract	MI-MAINT-CONT- 1	Basic Maintenance Contract	C Spire Business	Custom	Custom	20%
Management Appliance	MI-MGT-APLNC- GLB-MGT-1	Management Appliance	C Spire Business	\$ 40.00	\$ 50.00	20%
Domain Name Management	MI-MGT-DNS- GLB-1	Domain name management, per domain	C Spire Business	\$ 4.00	\$ 5.00	20%
Firewall Management	MI-MGT-INF-GLB- FW-1	Firewall management, per device	C Spire Business	\$ 120.00	\$ 150.00	20%
Third Party VPN Management	MI-MGT-INF-GLB- FW-VPN-3RDPTY- 1	Management and setup of VPN to third party (non-managed) devices, per VPN	C Spire Business	\$ 8.00	\$ 10.00	20%

SSL VPN Management	MI-MGT-INF-GLB- FW-VPN-SSL-1	SSL VPN management, 25 user pack	C Spire Business	\$ 40.00	\$ 50.00	20%
SSL VPN for SOC Firewall	MI-MGT-INF-GLB- FW-VPN-SSL-2	SSL VPN for SOC Firewall	C Spire Business	\$ 2.40	\$ 3.00	20%
VMware Hypervisor Management	MI-MGT-INF-GLB- HYP-VMW-1	VMware hypervisor management, per instance	C Spire Business	\$ 120.00	\$ 150.00	20%
Load Balancer Management	MI-MGT-INF-GLB- LB-1	Load balancer management, per device	C Spire Business	\$ 60.00	\$ 75.00	20%
AWS Management	MI-MGT-INF-GLB- PUB-CORE-AWS-1	Management for AWS services	C Spire Business	\$ 400.00	\$ 500.00	20%
Azure Management	MI-MGT-INF-GLB- PUB-CORE-AZR-1	Management for Azure services	C Spire Business	\$ 400.00	\$ 500.00	20%
SAN Management	MI-MGT-INF-GLB- SAN-1	SAN management, per device	C Spire Business	\$ 400.00	\$ 500.00	20%
Linux Server OS Management	MI-MGT-INF-GLB- SVR-LNX-1	Linux server operating system management, per instance	C Spire Business	\$ 100.00	\$ 125.00	20%
Server Management	MI-MGT-INF-GLB- SVR-PHY-1	Server hardware management, per device	C Spire Business	\$ 120.00	\$ 150.00	20%
Windows Server OS Management	MI-MGT-INF-GLB- SVR-WIN-1	Windows Server operating system management, per instance	C Spire Business	\$ 100.00	\$ 125.00	20%

Switch Management	MI-MGT-INF-GLB- SWTCH-1	Switch management, per device	C Spire Business	\$ 60.00	\$ 75.00	20%
WAP Management	MI-MGT-INF-GLB- WAP-1	Wireless Access Point management, per device	C Spire Business	\$ 40.00	\$ 50.00	20%
Application Maintenance	MI-MGT-SUPT- GLB-APP-MNTC-1	Third Party Application Maintenance, per named application	C Spire Business	\$ 400.00	\$ 500.00	20%
Virtual Desktop Session Support	MI-MGT-SUPT- GLB-VDS-1	Virtual Desktop Session support for Citrix and Microsoft RDS, per session	C Spire Business	\$ 52.00	\$ 65.00	20%
Uniterruptable Power Supply	MI-PWR-SUPPLY-	Uniterruptable Power Supply	C Spire Business	Custom	Custom	20%
Power Supply	MI-PWR-SWT-1	Power Supply	C Spire Business	Custom	Custom	20%
Monitoring Toolset	MI-TOOL-MON- GLB-1	CSB monitoring toolset, per node	C Spire Business	\$ 12.00	\$ 15.00	20%
Management Toolset	MI-TOOL-RMM- GLB-1	CSB management toolset, per node	C Spire Business	\$ 8.00	\$ 10.00	20%
Management Toolset with AV	MI-TOOL-RMM- GLB-AV-1	CSB management toolset with Antivirus, per node	C Spire Business	\$ 10.40	\$ 13.00	20%
Custom Managed firewall	NC-FW-HAS-GLB- CUST-1	Managed custom firewall	C Spire Business	custom	\$ -	20%
Large Managed Firewall	NC-FW-HAS-GLB- LG-1	Managed firewall for up to 250 users	C Spire Business	\$ 280.00	\$ 350.00	20%

Large Managed Firewall with UTM	NC-FW-HAS-GLB- LG-UTM-1	Managed firewall for up to 250 users with UTM	C Spire Business	\$ 448.00	\$ 560.00	20%
Medium Managed Firewall	NC-FW-HAS-GLB- MD-1	Managed firewall for up to 150 users	C Spire Business	\$ 196.00	\$ 245.00	20%
Medium Managed Firewall with UTM	NC-FW-HAS-GLB- MD-UTM-1	Managed firewall for up to 150 users with UTM	C Spire Business	\$ 316.00	\$ 395.00	20%
Small Managed Firewall	NC-FW-HAS-GLB- SM-1	Managed firewall for up to 50 users	C Spire Business	\$ 116.00	\$ 145.00	20%
Small Managed Firewall with UTM	NC-FW-HAS-GLB- SM-UTM-1	Managed firewall for up to 50 users with UTM	C Spire Business	\$ 260.00	\$ 325.00	20%
Custom Managed Switch	NC-SWT-HAS- GLB-CUST-1	Managed custom switch	C Spire Business	custom	\$ -	20%
Managed 24 Port Gigabit Switch	NC-SWT-HAS- GLB-L3-GIG-24-2	Managed 24 port gigabit switch, 4 × 1Gb SFP	C Spire Business	\$ 68.00	\$ 85.00	20%
Managed 24 Port Gigabit PoE Switch	NC-SWT-HAS- GLB-L3-GIG-24- POE-2	Managed 24 port gigabit PoE switch, 4 × 1Gb SFP	C Spire Business	\$ 80.00	\$ 100.00	20%
Managed 48 Port Gigabit Switch	NC-SWT-HAS- GLB-L3-GIG-48-2	Managed 48 port gigabit switch, 4 × 1Gb SFP	C Spire Business	\$ 96.00	\$ 120.00	20%
Managed 48 Port Gigabit PoE Switch	NC-SWT-HAS- GLB-L3-GIG-48- POE-2	Managed 48 port gigabit PoE switch, 4 × 1Gb SFP	C Spire Business	\$ 132.00	\$ 165.00	20%
Custom Managed WAP	NC-WAP-HAS- GLB-CUST-1	Managed custom wireless access point	C Spire Business	Custom	\$ -	20%

Managed GP WAP Large	NC-WAP-HAS- GLB-HID-ACW2-2	Managed general purpose indoor wireless access point with 4×4:4-stream MU-MIMO	C Spire Business	\$ 44.00	\$ 55.00	20%
Managed GP WAP Small	NC-WAP-HAS- GLB-LOWD- ACW2-2	Managed general purpose indoor wireless access point with 2×2:2-stream MU-MIMO	C Spire Business	\$ 28.00	\$ 35.00	20%
Managed GP WAP Medium	NC-WAP-HAS- GLB-MEDD- ACW2-2	Managed general purpose indoor wireless access point with 3×3:3-stream MU-MIMO	C Spire Business	\$ 36.00	\$ 45.00	20%
Advanced Endpoint Protection - Endpoint Discovery & Response - Server	SEC-AEP-EDR- GLB-S-1	CSB Endpoint Discovery & Response for servers. The solution is based on the latest in machine learning protection.	C Spire Business	\$ 8.00	\$ 10.00	20%
Advanced Endpoint Protection - Endpoint Discovery & Response - Workstation	SEC-AEP-EDR- GLB-W-1	CSB Endpoint Discovery & Response for workstations. The solution is based on the latest in machine learning protection.	C Spire Business	\$ 4.00	\$ 5.00	20%

Advanced Endpoint Protection - Encryption	SEC-AEP-ENC- GLB-1	CSB Full Disk Encryption	C Spire Business	\$ 4.00	\$ 5.00	20%
IPHF	SEC-FW-MGD- JAN-BASE-ST-1	Hosted firewall	C Spire Business	Custom	Custom	20%
IPHSS	SEC-FW-MGD- JAN-BUNDLE-ST-1	Hosted security services	C Spire Business	Custom	Custom	20%
Unmanaged Duo Multi-factor Authentication - Access	SEC-MFA-LIC-GLB- DUO-A-1	Customer Managed Duo Multi-factor Authentication - Access, per user	C Spire Business	\$ 6.40	\$ 8.00	20%
Unmanaged Duo Multi-factor Authentication - Beyond	SEC-MFA-LIC-GLB- DUO-B-1	Customer Managed Duo Multi-factor Authentication - Beyond, per user	C Spire Business	\$ 9.60	\$ 12.00	20%
Managed Duo Multi- factor Authentication - Access	SEC-MFA-MGD- GLB-DUO-A-1	Managed Duo Multi-factor Authentication - Access, per user	C Spire Business	\$ 6.40	\$ 8.00	20%
Managed Duo Multi- factor Authentication - Beyond	SEC-MFA-MGD- GLB-DUO-B-1	Managed Duo Multi-factor Authentication - Beyond, per user	C Spire Business	\$ 9.60	\$ 12.00	20%
Managed Security Awareness - One- time	SEC-MSA-ONCE- GLB-1	Managed Security Awareness Training and Phishing campaign delivered one time, per user	C Spire Business	\$ 6.40	\$ 8.00	20%

Managed Security Awareness - Quarterly	SEC-MSA-QTLY- GLB-1	Managed Security Awareness Training and Phishing campaigns delivered quarterly, per user	C Spire Business	\$ 9.60	\$ 12.00	20%
Threat Management Advanced - Category A	SEC-TM-ADV-GLB- A-1	CSB Threat Management Advanced A, per device	C Spire Business	\$ 64.00	\$ 80.00	20%
Threat Management Advanced - Category B	SEC-TM-ADV-GLB- B-1	CSB Threat Management Advanced B, per device	C Spire Business	\$ 100.00	\$ 125.00	20%
Threat Management Advanced - Category C	SEC-TM-ADV-GLB- C-1	CSB Threat Management Advanced C, per device	C Spire Business	\$ 184.00	\$ 230.00	20%
Threat Management Anywhere Base Service	SEC-TM-1TB-GLB-	CSB Threat Management Anywhere base service 1 TB	C Spire Business	\$ 2,352.00	\$ 2,940.00	20%
Threat Management Anywhere Base Service	SEC-TM-250GB- GLB-1	CSB Threat Management Anywhere base service 250 GB	C Spire Business	\$ 1,016.00	\$ 1,270.00	20%
Threat Management Anywhere Base Service	SEC-TM-500GB- GLB-1	CSB Threat Management Anywhere base service 500 GB	C Spire Business	\$ 1,416.00	\$ 1,770.00	20%

Threat Management Custom Appliance	SEC-TM-APP-GLB- CUST-1	CSB Threat Management custom appliance	C Spire Business	\$ -	\$ -	20%
Threat Management Basic - Category A	SEC-TM-BAS-GLB- A-1	CSB Threat Management Basic A, per device	C Spire Business	\$ 40.00	\$ 50.00	20%
Threat Management Basic - Category B	SEC-TM-BAS-GLB- B-1	CSB Threat Management Basic B, per device	C Spire Business	\$ 68.00	\$ 85.00	20%
Threat Management Basic - Category C	SEC-TM-BAS-GLB- C-1	CSB Threat Management Basic C, per device	C Spire Business	\$ 132.00	\$ 165.00	20%
Threat Management Base Service	SEC-TM-BASE- GLB-1	CSB Threat Management base service - unlimited nodes	C Spire Business	\$ 1,360.00	\$ 1,700.00	20%
Threat Management Base Service	SEC-TM-BASE150- GLB-1	CSB Threat Management base service - up to 150 nodes	C Spire Business	\$ 960.00	\$ 1,200.00	20%
Threat Management Base Service and Appliance	SEC-TM-BUN-GLB-	CSB Threat Management base service and appliance - unlimited nodes	C Spire Business	\$ 1,536.00	\$ 1,920.00	20%
Threat Management Base Service and Appliance	SEC-TM-BUN150- GLB-1	CSB Threat Management base service and appliance - up to 150 nodes	C Spire Business	\$ 1,136.00	\$ 1,420.00	20%

Firewall	SEC-TM-FW-1	Firewall	C Spire Business	Custom	Custom	20%
Logging and Alerting Nodes	SEC-TM-NODE- GLB-1	CSB Logging and Alerting, per device	C Spire Business	\$ 40.00	\$ 50.00	20%
Firewall License/Support	SEC-TM-LIC-GLB- SUPPORT-1	Firewall License/Support	C Spire Business	Custom	Custom	20%
Threat Management Lite - Category A	SEC-TM-LT-GLB-A-	CSB Threat Management Lite A, per device	C Spire Business	\$ 28.00	\$ 35.00	20%
Threat Management Lite - Category B	SEC-TM-LT-GLB-B-	CSB Threat Management Lite B, per device	C Spire Business	\$ 44.00	\$ 55.00	20%
Threat Management Lite - Category C	SEC-TM-LT-GLB-C-	CSB Threat Management Lite C, per device	C Spire Business	\$ 92.00	\$ 115.00	20%
Threat Management Scan	SEC-TM-LT-GLB- SCAN-1	CSB Threat Management Scan, per device	C Spire Business	\$ 7.20	\$ 9.00	20%
IP	SEC-TM-MGD- GLB-10K-ST-1	Email management	C Spire Business	Custom	Custom	20%
IP	SEC-TM-MGD- GLB-15K-ST-1	Email management	C Spire Business	Custom	Custom	20%
IP	SEC-TM-MGD- GLB-20K-ST-1	Email management	C Spire Business	Custom	Custom	20%
IP	SEC-TM-MGD- GLB-5K-ST-1	Email management	C Spire Business	Custom	Custom	20%
	SEC-TM-MGD- IDSIPS-ST-1	Intrusion detection and prevention	C Spire Business	Custom	Custom	20%
IP	SEC-TM-MGD- JAN-ST-1	Hosted security services	C Spire Business	Custom	Custom	20%

Network Transport	SEC-TM-MGD- JAN-ST-2	Denial of service protection	C Spire Business	Custom	Custom	20%
Threat Management Remote Sensor	SEC-TM-SENS- GLB-PUB-1	CSB Threat Management Remote sensor public cloud appliance, per sensor	C Spire Business	\$ 292.00	\$ 365.00	20%
Threat Management Remote Sensor	SEC-TM-SENS- GLB-REM-1	CSB Threat Management Remote sensor on- premises appliance, per sensor	C Spire Business	\$ 200.00	\$ 250.00	20%

C Spire Voice & Collab	oration Services	T	ı	T	1	ı
Name	Part #	Description	Vendor	AUP 2019 Price	List Price	% off List
Polycom desktop phone VVX 201	CM-VOC-HAS- GLB-DSK-PC201- 1	Entry Level two-line Phone with 2x10/100 Ethernet	C Spire Business	\$ 4.00	\$ 5.00	20%
Polycom executive desktop phone VVX 411	CM-VOC-HW- GLB-DSK-PC410- 1	Color mid-range media phone w/ 2x10/100/1000 Ethernet	C Spire Business	\$ 8.00	\$ 10.00	20%
Polycom premium touch display media phone VVX 601	CM-VOC-HW- GLB-DSK-PC600- 1	Premium touch display media phone	C Spire Business	\$ 12.00	\$ 15.00	20%
Polycom SoundStation 6000	CM-VOC-HAS- GLB-CONF- PC6000-1	Medium room conference phone	C Spire Business	\$ 20.00	\$ 25.00	20%
Polycom SoundStation 7000	CM-VOC-HAS- GLB-CONF- PC7000-1	Large room conference phone	C Spire Business	\$ 24.00	\$ 30.00	20%
Polycom Trio 8500	CM-VOC-HAS- GLB-CONF- PC8500-1	Medium room conference phone	C Spire Business	\$ 22.40	\$ 28.00	20%
Polycom Trio 8800	CM-VOC-HAS- GLB-CONF- PC8800-1	Large room conference phone	C Spire Business	\$ 28.80	\$ 36.00	20%
Panasonic Cordless Phone KX-TPA60	CM-VOC-HW- GLB-DSK-PCD60- 1	Cordless phone – handset w/base station	C Spire Business	\$ 8.00	\$ 10.00	20%

Polycom Expansion Module	CM-VOC-HAS- GLB-DSK-PCEM-1	Sidecar high- performance expansion to a VVX business media phone	C Spire Business	\$ 8.00	\$ 10.00	20%
Extension Microphones	CM-VOC-HAS- GLB-CONF- PCME-1	Optional microphones that extend the voice pickup* *set of two per order	C Spire Business	\$ 12.00	\$ 15.00	20%
VVX Expansion Module	CM-VOC-HAS- GLB-DSK-PCEM-1	Sidecar high- performance expansion to a VVX business media phone	C Spire Business	\$ 8.00	\$ 10.00	20%
VVX Camera	CM-VOC-HAS- GLB-PCCAM-1	High quality USB video camera	C Spire Business	\$ 12.00	\$ 15.00	20%
Polycom Power Supply	CM-VOC-HW- GLB-DSK-PS-ST-1	Handset Power supply for Polycom Phones	Polycom	\$ 16.00	\$ 20.00	20%
IP Voice Utility	CM-VOC-HOST- GLB-SEAT-BASIC- 1	Public use line. This is available only for hospitals, schools, or nursing homes and requires Director/GM/VP preapproval to quote.	C Spire Business	\$ 7.99	\$ 9.99	20%

IP Voice Complete	CM-VOC-HOST- GLB-SEAT-PRE-1	Complete package with a more comprehensive feature set —see chart below. If 36 months or more term, activation fee is not applicable. The customer should allot 100Kb of data bandwidth for an IP Voice user. UNIFI has separate bandwidth requirements (see UNIFI section).	C Spire Business	\$ 23.99	\$ 29.99	20%
IP Voice Conference	CM-VOC-HOST- GLB-SEAT-CONF- 1	Line to be utilized for conference room phone models only (SoundStation 6000, and 7000 only). If 36 months or more term, activation fee is not applicable.	C Spire Business	\$ 7.99	\$ 9.99	20%
SIP Trunk	CM-VOC-HOST- GLB-SIP-ANA-1	Unlimited long distance calling that is IP from end to end. There is no conversion. SIP compatible PBX.	C Spire Business	\$ 24.00	\$ 30.00	20%

Analog Line - Voice Only	CM-VOC-HOST- GLB-ANA-VO-1	Can only be used for voice products (e.g. cordless phone, analog PBX, etc.) and has to be over C Spire Internet or dedicated Internet from other providers. This cannot be used with DSL, Comcast, or any other 3rd party (non-C Spire) wireless connection. Manager approval is required for more than 8 lines.	C Spire Business	\$ 24.00	\$ 30.00	20%
PRI	CM-VOC-HOST- GLB-PRI-1	Primary Rate Interface. Be sure to ask if their PBX is "PRI-enabled." If not, do not sell.	C Spire Business	custom	custom	20%

	PBX Replacement	CM-VOC-HOST- GLB-PBX-REPL-1	This is an office phone setup that allows a business to have a single line shared by multiple phones, essentially mirroring a traditional PBX. A user would be able to answer a call on Line 1, place it on hold, and pick up on another phone by pressing Line 1 again. Using this service may not be compatible with other IP Voice services.	C Spire Business	\$ 7.99	\$ 9.99	20%
,	Virtual Extension	CM-VOC-HOST- GLB-VIRT-EXT-1	A voice-only number with no device connection. This is most often used as a voicemail only line.	C Spire Business	\$ 7.99	\$ 9.99	20%

UNIFI	CM-VOC-HOST- GLB-SEAT-PRE- UNI-1	This feature should be added only to an IP Voice Complete package assigned to the desk number used by UNIFI (not on virtual extensions or any other package).	C Spire Business	\$ 8.00	\$ 10.00	20%
Remote Call Forward	CM-VOC-HOST- GLB-DID-RMCF-1	Establishment of an IP Voice phone number in one area that automatically forwards all calls to another IP voice phone number. This is used most often to allow the customer to have a local number for their customers to call. Includes unlimited long distance in the continental U.S. Note: C Spire must own (or port in) both the forwarding and the receiving number. This service is not for toll free numbers.	C Spire Business	\$ 16.00	\$ 20.00	20%

Toll-Free Number	CM-VOC-HOST- GLB-TF-1	800#s	C Spire Business	\$ 1.60	\$ 2.00	20%
DID Number	CM-VOC-HOST- GLB-DID-1	Direct inward dial	C Spire Business	\$ 0.19	\$ 0.24	20%
SIP Trunk Premise Solution	CM-VOC-HOST- GLB-ADPT-PAGE- 1	SIP Trunk that supplies service to unique customer needs that does not have outbound calling needs (e.g. overhead paging systems, or on-hold music systems using customer music service). Please note, this service is not for cordless phones.	C Spire Business	\$ 15.99	\$ 19.99	20%
Call Queue	CM-VOC-HOST- GLB-QUE-1	Simple queueing of inbound calls. A supervisor who will also answer calls, will need an agent license plus a supervisor license	C Spire Business	\$ 40.00	\$ 50.00	20%
Call Queue Agent	CM-VOC-HOST- GLB-QUE-AGNT- 1		C Spire Business	\$ 8.00	\$ 10.00	20%
Call Queue Supervisor	CM-VOC-HOST- GLB-QUE-SUP-1		C Spire Business	\$ 8.00	\$ 10.00	20%

Call Recording - 30- day	CM-VOC-HOST- GLB-REC-30D-1	Call recording solution that includes a 30-day storage policy. Must be an IPV Customer	C Spire Business	\$ 7.19	\$ 8.99	20%
Call Recording - 90- day	CM-VOC-HOST- GLB-REC-90D-1	Call recording solution that includes a 90-day storage policy. Must be an IPV customer.	C Spire Business	\$ 10.39	\$ 12.99	20%
Call Recording - 1- Year	CM-VOC-HOST- GLB-REC-1YR-1	Call recording solution that includes a 1-Year storage policy. Must be an IPV customer.	C Spire Business	\$ 20.79	\$ 25.99	20%
Call Recording - Agent Evaluation	CM-VOC-HOST- GLB-REC-AGNT- EVL-1	Agent Evaluation module provides contact center managers a tool to evaluate and monitor agent performance	C Spire Business	\$ 11.19	\$ 13.99	20%

Call Recording - Live Monitoring	CM-VOC-HOST- GLB-REC-LIVE-1	The live monitoring feature allows authorized users (supervisors) to listen to the active calls in real- time. This feature helps monitor customer service in real-time, train new employees, and alleviate problems as soon as possible.	C Spire Business	\$ 7.99	\$ 9.99	20%
Auto Attendant	CM-VOC-HOST- GLB-AUTO-PRE-2	Tree for inbound calls. The fee applies for each level of the phone tree. For example, if the IVR requests the customer to enter 1, 2, or 3, and then queries the customer again, that is two tree levels.	C Spire Business	\$ 31.20	\$ 39.00	20%
Receptionist Attendant Console	CM-VOC-HOST- GLB-CNSL- RECPT-1	Desktop client to manage a high volume of calls	C Spire Business	\$ 60.00	\$ 75.00	20%

Call Detail Reporting (31 + Lines)	CM-VOC-HOST- GLB-RPT-CD- GRT30-1	Reports are accessible via a web portal and can be exported in Excel, PDF, or Word. A user can see data back 18 months. In/Out Report Timestamped list of calls (in and out), their duration, the dialed number or the receiving number. Calls by Hour Report Call counts by hour of day including a graph. Note: The only reportable phone numbers are IP Voice package extensions. Virtual extensions, DIDs, toll free and other non-IP Voice package numbers are not eligible and cannot be submitted.	C Spire Business	\$	60.00	\$	75.00	20%
---------------------------------------	--	---	------------------	----	-------	----	-------	-----

Call Detail Reporting (30 Lines or less)	CM-VOC-HOST- GLB-RPT-CD- SUB31-1	Reports are accessible via a web portal and can be exported in Excel, PDF, or Word. A user can see data back 18 months. In/Out Report Timestamped list of calls (in and out), their duration, the dialed number or the receiving number. Calls by Hour Report Call counts by hour of day including a graph. Note: The only reportable phone numbers are IP Voice package extensions. Virtual extensions, DIDs, toll free and other non-IP Voice package numbers are not eligible and cannot be submitted.	C Spire Business	\$	32.00	\$	40.00	20%
---	--	---	------------------	----	-------	----	-------	-----

Analog Line	CM-VOC-HOST- MS-ANA-ST-1	POTS line to be used for all non- voice devices (e.g., for fax machines, credit card machines, elevator phones, dial-up modems, and alarm systems).	C Spire Business	\$ 39.99	\$ 49.99	20%
Analog Line - Out of Region	CM-VOC-HOST- GLB-ANA-OOR-1	POTS line (e.g., for fax machines, credit card machines, elevator phones, dial-up modems, and alarm systems). This should be sold reactively and rarely – this is to support a customer that wants a billing convenience with a single provider. The "Analog Notice" form MUST accompany account paperwork. *Available in U.S. states outside of MS, AL, TN, FL, and LA.	C Spire Business	\$ 88.00	\$ 110.00	20%

Fax Messaging	CM-VOC-HOST- GLB-EML-FAX-IO- 1	Inbound and outbound delivery of faxes via email. Customer must be an IP Voice customer. Up to 5 email addresses can be associated with a number. This service includes a DID in the price – that DID can be a local or nonlocal number.	C Spire Business	\$ 11.99	\$ 14.99	20%
Fax to Email	CM-VOC-HOST- GLB-EML-FAX-IN- 1	Inbound email delivery of faxes.	C Spire Business	\$ 3.99	\$ 4.99	20%
Instant Conferencing	CM-VOC-HOST- GLB-CONF- BRDG-1	Bridge number, unlimited ports. The bridge number allows unlimited numbers of conference ID numbers which is the access code to the conference bridge. Per min per caller	C Spire Business	\$ 0.04	\$ 0.05	20%

Conference Manager	CM-VOC-HOST- GLB-CONF-MGR- 1	Bridge number, 20 ports, moderator client, scheduled or unscheduled calls. The bridge number allows unlimited numbers of conference IDs, to allow for multiple live calls. However, the 20-port attendee allotment is spread across all live calls. Should a company need more ports, they should purchase one or more additional conference manager subscription(s) that add allotments of 20 ports each on top of the original bridge number.	C Spire Business	\$ 20.00	\$ 25.00	20%
Business WiFi - Basic	NC-WAP-HAS- GLB-BW-1	Two SSIDs with Self- Managed Portal, Basic Content Management and URL Filtering, Technical Support	C Spire Business	\$ 24.00	\$ 30.00	20%

Business WiFi - Standard	NC-WAP-HAS- GLB-BWPLUS-1	Basic Features plus: Up to Fifteen SSIDs, Firewall, Advanced Content Management, & URL Filtering, Expanded Technical Support, Analytics	C Spire Business	\$ 36.00	\$ 45.00	20%

C Spire Cabling Service	es					
Name	Part #	Description	Vendor	AUP 2019 Price	List Price	% off List
PS Cabling Single Cat5E Cable Run - 1 Run	PS-CBLG-CAT5E- GLB-SINGL -1-1	Labor & Materials to Install, Terminate, Test and Label Single Cat5E Cable Run	C Spire Business	\$ 245.00	\$ 245.00	0%
PS Cabling Single Cat5E Cable Run - 2 to 3 Runs	PS-CBLG-CAT5E- GLB-SINGL -2_3- 1	Labor & Materials to Install, Terminate, Test and Label Single Cat5E Cable Run	C Spire Business	\$ 195.00	\$ 195.00	0%
PS Cabling Single Cat5E Cable Run - 4 to 5 Runs	PS-CBLG-CAT5E- GLB-SINGL -4_5- 1	Labor & Materials to Install, Terminate, Test and Label Single Cat5E Cable Run	C Spire Business	\$ 175.00	\$ 175.00	0%
PS Cabling Single Cat5E Cable Run - 6 to 10 Runs	PS-CBLG-CAT5E- GLB-SINGL - 6_10-1	Labor & Materials to Install, Terminate, Test and Label Single Cat5E Cable Run	C Spire Business	\$ 150.00	\$ 150.00	0%
PS Cabling Single Cat5E Cable Run - 11+ Runs	PS-CBLG-CAT5E- GLB-SINGL -11+- 1	Labor & Materials to Install, Terminate, Test and Label Single Cat5E Cable Run	C Spire Business	\$ 125.00	\$ 125.00	0%
PS Cabling Dual Cat5E Cable Run - 1 Runs	PS-CBLG-CAT5E- GLB-DUAL-1-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat5E Cable Run	C Spire Business	\$ 340.00	\$ 340.00	0%

PS Cabling Dual Cat5E Cable Run - 2 to 3 Runs	PS-CBLG-CAT5E- GLB-DUAL-2_3-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat5E Cable Run	C Spire Business	\$ 290.00	\$ 290.00	0%
PS Cabling Dual Cat5E Cable Run - 4 to 5 Runs	PS-CBLG-CAT5E- GLB-DUAL-4_5-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat5E Cable Run	C Spire Business	\$ 270.00	\$ 270.00	0%
PS Cabling Dual Cat5E Cable Run - 6 to 10	PS-CBLG-CAT5E- GLB-DUAL-6_10- 1	Labor & Materials to Install, Terminate, Test and Label Dual Cat5E Cable Run	C Spire Business	\$ 245.00	\$ 245.00	0%
PS Cabling Dual Cat5E Cable Run - 11+ Run	PS-CBLG-CAT5E- GLB-DUAL-11+-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat5E Cable Run	C Spire Business	\$ 220.00	\$ 220.00	0%
PS Cabling Triple Cat5E Cable Run - 1 Run	PS-CBLG-CAT5E- GLB-TRIPL -1-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat5E Cable Run	C Spire Business	\$ 435.00	\$ 435.00	0%
PS Cabling Triple Cat5E Cable Run - 2 to 3 Runs	PS-CBLG-CAT5E- GLB-TRIPL -2_3-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat5E Cable Run	C Spire Business	\$ 385.00	\$ 385.00	0%
PS Cabling Triple Cat5E Cable Run - 4-5 Runs	PS-CBLG-CAT5E- GLB-TRIPL -4_5-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat5E Cable Run	C Spire Business	\$ 365.00	\$ 365.00	0%

PS Cabling Triple Cat5E Cable Run - 6 to 10 Runs	PS-CBLG-CAT5E- GLB-TRIPL-6_10- 1	Labor & Materials to Install, Terminate, Test and Label Triple Cat5E Cable Run	C Spire Business	\$ 340.00	\$ 340.00	0%
PS Cabling Triple Cat5E Cable Run - 11+ Runs	PS-CBLG-CAT5E- GLB-TRIPL -11+-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat5E Cable Run	C Spire Business	\$ 315.00	\$ 315.00	0%
PS Cabling Quad Cat5E Cable Run - 1 Run	PS-CBLG-CAT5E- GLB-QUAD-1-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat5E Cable Run	C Spire Business	\$ 530.00	\$ 530.00	0%
PS Cabling Quad Cat5E Cable Run - 2 to 3 Runs	PS-CBLG-CAT5E- GLB-QUAD-2_3-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat5E Cable Run	C Spire Business	\$ 480.00	\$ 480.00	0%
PS Cabling Quad Cat5E Cable Run - 4 to 5 Runs	PS-CBLG-CAT5E- GLB-QUAD-4_5-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat5E Cable Run	C Spire Business	\$ 460.00	\$ 460.00	0%
PS Cabling Quad Cat5E Cable Run - 6 to 10 Runs	PS-CBLG-CAT5E- GLB-QUAD-6_10- 1	Labor & Materials to Install, Terminate, Test and Label Quad Cat5E Cable Run	C Spire Business	\$ 435.00	\$ 435.00	0%
PS Cabling Quad Cat5E Cable Run - 11+ Runs	PS-CBLG-CAT5E- GLB-QUAD-11+-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat5E Cable Run	C Spire Business	\$ 410.00	\$ 410.00	0%

PS Cabling Custom Cat5E Cable Run	PS-CBLG-CAT5E- GLB-CUSTOM-1	Labor & Materials to Install, Terminate, Test and Label Custom Cat5E Cable Run	C Spire Business	\$ -	\$ -	0%
PS Cabling Single Cat6 Cable Run - 1 Run	PS-CBLG-CAT6- GLB-SINGL -1-1	Labor & Materials to Install, Terminate, Test and Label Single Cat6 Cable Run	C Spire Business	\$ 275.00	\$ 275.00	0%
PS Cabling Single Cat6 Cable Run - 2 to 3 Runs	PS-CBLG-CAT6- GLB-SINGL -2_3- 1	Labor & Materials to Install, Terminate, Test and Label Single Cat6 Cable Run	C Spire Business	\$ 225.00	\$ 225.00	0%
PS Cabling Single Cat6 Cable Run - 4 to 5 Runs	PS-CBLG-CAT6- GLB-SINGL -4_5- 1	Labor & Materials to Install, Terminate, Test and Label Single Cat6 Cable Run	C Spire Business	\$ 195.00	\$ 195.00	0%
PS Cabling Single Cat6 Cable Run - 6 to 10 Runs	PS-CBLG-CAT6- GLB-SINGL - 6_10-1	Labor & Materials to Install, Terminate, Test and Label Single Cat6 Cable Run	C Spire Business	\$ 170.00	\$ 170.00	0%
PS Cabling Single Cat6 Cable Run - 11+ Runs	PS-CBLG-CAT6- GLB-SINGL -11+- 1	Labor & Materials to Install, Terminate, Test and Label Single Cat6 Cable Run	C Spire Business	\$ 150.00	\$ 150.00	0%
PS Cabling Dual Cat6 Cable Run - 1 Run	PS-CBLG-CAT6- GLB-DUAL-1-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat6 Cable Run	C Spire Business	\$ 395.00	\$ 395.00	0%

PS Cabling Dual Cat6 Cable Run - 2 to 3 Runs	PS-CBLG-CAT6- GLB-DUAL-2_3-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat6 Cable Run	C Spire Business	\$ 345.00	\$ 345.00	0%
PS Cabling Dual Cat6 Cable Run - 4 to 5 Runs	PS-CBLG-CAT6- GLB-DUAL-4_5-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat6 Cable Run	C Spire Business	\$ 315.00	\$ 315.00	0%
PS Cabling Dual Cat6 Cable Run - 6 to 10 Runs	PS-CBLG-CAT6- GLB-DUAL-6_10- 1	Labor & Materials to Install, Terminate, Test and Label Dual Cat6 Cable Run	C Spire Business	\$ 290.00	\$ 290.00	0%
PS Cabling Dual Cat6 Cable Run - 11+ Runs	PS-CBLG-CAT6- GLB-DUAL-11+-1	Labor & Materials to Install, Terminate, Test and Label Dual Cat6 Cable Run	C Spire Business	\$ 270.00	\$ 270.00	0%
PS Cabling Triple Cat6 Cable Run - 1 Run	PS-CBLG-CAT6- GLB-TRIPL-1-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat6 Cable Run	C Spire Business	\$ 512.00	\$ 512.00	0%
PS Cabling Triple Cat6 Cable Run - 2 to 3 Runs	PS-CBLG-CAT6- GLB-TRIPL-2_3-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat6 Cable Run	C Spire Business	\$ 465.00	\$ 465.00	0%
PS Cabling Triple Cat6 Cable Run - 4 to 5 Runs	PS-CBLG-CAT6- GLB-TRIPL-4_5-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat6 Cable Run	C Spire Business	\$ 435.00	\$ 435.00	0%

PS Cabling Triple Cat6 Cable Run - 6 to 10 Runs	PS-CBLG-CAT6- GLB-TRIPL-6_10- 1	Labor & Materials to Install, Terminate, Test and Label Triple Cat6 Cable Run	C Spire Business	\$ 410.00	\$ 410.00	0%
PS Cabling Triple Cat6 Cable Run - 11+ Runs	PS-CBLG-CAT6- GLB-TRIPL-11+-1	Labor & Materials to Install, Terminate, Test and Label Triple Cat6 Cable Run	C Spire Business	\$ 390.00	\$ 390.00	0%
PS Cabling Quad Cat6 Cable Run - 1 Run	PS-CBLG-CAT6- GLB-QUAD-1-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat6 Cable Run	C Spire Business	\$ 635.00	\$ 635.00	0%
PS Cabling Quad Cat6 Cable Run - 2 to 3 Runs	PS-CBLG-CAT6- GLB-QUAD-2_3-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat6 Cable Run	C Spire Business	\$ 585.00	\$ 585.00	0%
PS Cabling Quad Cat6 Cable Run - 4 to 5 Runs	PS-CBLG-CAT6- GLB-QUAD-4_5-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat6 Cable Run	C Spire Business	\$ 555.00	\$ 555.00	0%
PS Cabling Quad Cat6 Cable Run - 6 to 10 Runs	PS-CBLG-CAT6- GLB-QUAD-6_10- 1	Labor & Materials to Install, Terminate, Test and Label Quad Cat6 Cable Run	C Spire Business	\$ 530.00	\$ 530.00	0%
PS Cabling Quad Cat6 Cable Run - 11+ Runs	PS-CBLG-CAT6- GLB-QUAD-11+-1	Labor & Materials to Install, Terminate, Test and Label Quad Cat6 Cable Run	C Spire Business	\$ 510.00	\$ 510.00	0%

PS Cabling Custom Cat6 Cable Run	PS-CBLG-CAT6- GLB-CUSTOM-1	Labor & Materials to Install, Terminate, Test and Label Custom Cat6 Cable Run	C Spire Business	\$ -	\$ -	0%
PS Cabling Custom Fiber Run	PS-CBLG-FIBER- GLB-CUSTOM-1	Labor & Materials to Install, Terminate, Test and Label Fiber Run	C Spire Business	\$ -	\$ -	0%
SNS Rate Onsite	SNSRate	Onsite per hour rate	C Spire Business	\$ 85.00	\$ 85.00	0%
SNS Rate Travel	SNSRateTravel	Travel per hour rate	C Spire Business	\$ 50.00	\$ 50.00	0%

C Spire Professional & Managed Services										
Name	Part #	Description	Vendor	AUP 2019 Price	List Price	% off List				
PS Flat Fee Assessment		Professional Services Flat Fee Assessment	C Spire Business	custom	\$ -	0%				
PS Enterprise SE Rate		Professional Services Rate for a Systems Engineer	C Spire Business	\$145.00	\$ 145.00	0%				
PS Enterprise SA Rate		Professional Services Rate for a Systems Architect	C Spire Business	\$165.00	\$ 165.00	0%				
PS Enterprise PM Rate		Professional Services Rate for a Project Manager	C Spire Business	\$135.00	\$ 135.00	0%				