
 
 
 
 

1 
    

 

 

 

 

 

 

 

 

 

 

EE PRICE GUIDE FOR SMALL BUSINESS 
 

Our home for Service Plans designed for businesses with up to 50 employees 
 
 
 
 

  


 
 
 

 

B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2019 
   

2 
    

This Price Guide and the terms in here will apply to you if you have signed up to any of the subscription options, or purchased any of the products set 

out below either from EE directly in one of our stores, online, through our telesales team; or through one of our indirect partners.  Some subscription 

options and products may not be available through our indirect partners.  The information in here was correct at the time of publication.  We will keep 

it up to date and notify you of any changes where the terms of our agreement with you would require us to do so.  Don’t forget that if you do have any 

questions you can call us on 150 from an EE mobile or +44 (0)7953 966 150 from any other phone. 

EE is a brand of EE Limited, with registered offices at Trident Place, Mosquito Way, Hatfield, Hertfordshire, AL10 9BW. 

 


 
 
 

 

B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2019 
   

3 
    

CONTENTS 

Small Business Subscription Options 5 

Business Handset Plans – 4G Network 5 

Business Extra Plans – 4G Network 5 

Business Select Handset Plans – 4G Network 6 

Business Unlimited Plans – 4G NETWORK 11 

Business Extra Plans – 5G NETWORK 13 

Business Select Handset Plans – 5G NETWORK 16 

Business Select Add Ons 20 

Business Unlimited Plans – 5G NETWORK 20 

Business Handset Promotional Plans (4G and 5G Network) 23 

DUAL SIM 30 

Business SIM Only Promotional Plans 31 

Business Shared Plans 32 

Business Connect Plans 33 

Single User Add-Ons for Business & Shared Plans 36 

4GEE Wi-Fi (Mobile Broadband) & Tablet plans 36 

Regular 4GEE Wi-Fi (Mobile Broadband) Plans 37 

Business Tablet Plans 38 

Business 4GEE WiFi (Mobile Broadband) Promotional Plans 39 

Pay As You Use (PAYU) plans 39 

Call & Text Bar Add-On 41 

Add To Plan Accessory Agreement 41 

Business Smart Watch Plan 43 

EE smart number technology 43 

Antenna Installation for the 4GEE Router 44 

Data add-ons for Handset/SIMO, Mobile Broadband & Tablet Plans 45 

4G network passes: 45 

5G Data reserve passes: 45 

Out-of-Bundle Charges 45 

Multi Plan Saving 46 

Additional Charges 46 

Single User Plan Benefits 46 

Insurance and Protection 46 

Mobile Device Management 49 

EE Pocket Landline 50 

Add-ons for Roaming & International Direct Dial (IDD) 51 

International Direct Dial Zones (Calling Abroad from the UK) 53 

Roaming Zones (Travelling abroad) – Voice & Text 53 

Roaming Zones (Travelling abroad) – Data 56 

Apple Music Add-on 58 

Terms Applying to Business Plans & Bundles 58 

Business phone plan and Business Connect Plan Subscriptions 58 

IDD & Roaming allowances 62 

BT Sport app, BT Sport casting and BT Sport HDR 63 

MTV Play 66 

EE Video pass 67 

Business Shared Plans 68 

4GEE Wi-Fi & Tablet 69 

4GEE Broadband 71 

Business Smart Watch Plan 72 

In-Building Coverage Terms 74 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
4 

    

Signal Box 74 

Terms Applying to All Subscription Options 74 

Changes to Your Service Plan 74 

UK Data Add-Ons 74 

Using Your Device Abroad – Voice and Data Roaming 74 

International Data Roaming Add-Ons 75 

Travel Data Pass Add on 75 

World Select Talk & Text 76 

Max Rest of World Add-on 77 

Calling Abroad from the UK Bundles 78 

Ireland Business Extra 78 

Photo Messages 79 

Wi-Fi Calling 79 

Business Service, Plus and First 79 

Phone Replacement 82 

Group Calling 86 

Charges 86 

Network Terms 86 

Traffic Management 86 

Auto Mate Terms of Service 88 

List of Changes 92 

  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
5 

    

Small Business Subscription Options 

Charges are per Connection per month.  Plans with unlimited UK minutes and 

UK texts plus data included within them can be used as Shared Plans to 

share the data allowance unless otherwise specified. Total amounts on your 

bill are rounded to two decimal places, so the value may be a penny higher or 

lower. 

On plans that have UK and European allowances, the data allowance can be 

shared while roaming in the specified countries. Minutes and texts cannot be 

shared. Details of all of European countries included for both roaming and 

International Direct Dial (calling abroad from the UK) are listed at the end of 

the business handset plans and business SIM Only sections. See the Terms 

and Conditions section for more information.   

Check UK coverage here www.ee.co.uk/coverage before selecting your plan. 

Business Handset Plans – 4G Network 
Our Business plans will give you access to our 4GEE Network, with 

uncapped speeds in the UK. Please note that some of the handset plans 

below are only available with selected devices and these devices are subject 

to change from time to time. Monthly charges can vary dependent on handset 

chosen, please visit https://business.ee.co.uk/ for details. 

 

 

 

 

 

 

24 month Minimum Term 
  

 

£16 

£16 
£21 £21 

 £26 £26 

Monthly Recurring 
charges (Depends on 
handset)  

£21 £31 

£31 

£36 

£41 

UK & Europe (roaming)1 
Data 

250MB 500MB 1GB 2GB 

UK& Europe (roaming)1   
Minutes 

250 500 Unlimited Unlimited 

UK & Europe (roaming)1  
Texts 

250 500 Unlimited Unlimited 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

 
Business Extra Plans – 4G Network 
Our Business Extra plans give you access to our 4GEE Network and 

uncapped speeds in the UK. 

Please note that some of the handset plans below are only available with 

selected devices and these devices are subject to change from time to time. 

 

 

http://www.ee.co.uk/coverage


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
6 

    

24 month Minimum Term 
  

Monthly Recurring 
charges (Depends on 
handset)  

   £36 

£26   £41 

£31 £36 £41 £46 

£36 £41 £46 £51 

£41 £46 £51 £56 

£46 £51 £56 £61 

£51 £56 £61 £66 

   £71 

   £76 

UK & Europe (roaming)1 
Data 

5GB 10GB 20GB 
50GB 

(Up to 30GB 
for Europe) 

UK & Europe (roaming)1 
Minutes 

Unlimited 

UK & Europe 
(roaming)1Texts 

Unlimited 

International Direct Dial 
Minutes & Texts2 

180 Minutes and 180 texts for international calls & texts 
from the UK to Europe2 

BT Sport App Access Included  

 

36 month Minimum Term 
   

Monthly Recurring 
charges   

£41 £51 £61 £66 

UK & Europe (roaming) 

1 Data 
10GB 20GB  

40GB  
(Up to 

30GB for 
Europe) 

100GB  
(Up to 60GB for 

Europe) 

UK & Europe 
(roaming)1 Minutes 

Unlimited 

UK & Europe (roaming) 

1Texts 
Unlimited 

International Direct Dial 
Minutes & Texts2 

180 Minutes and 180 texts for international calls & texts 
from the UK to Europe2 

BT Sport App Access3  Included  

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: If you’re on a plan with an allowance above 20GB, a 30GB 
fair use policy applies when roaming in our Europe Zone, unless stated 
othwerwise above.  

4G data services while roaming are subject to availability in the relevant 
location. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

3BT Sport App: Access is included for the duration of your 24 or 36 month 

contract. See terms and conditions in Terms Applying to Business Plans & 

Bundles section below. 

 

Business Select Handset Plans – 4G 
Network 
Our Business Select plans give you access to our 4GEE Network and 

uncapped speeds in the UK. 

Included in Business Select as standard are: 

¶ Unlimited minutes and texts for use in UK and EU1  

¶ 50GB of Data (30GB fair use in the EU) 

¶ BT Sport App included in plan6   


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
7 

    

¶ 180 minutes & texts to call the EU from the UK2  

¶ Upgrade Anytime (excluding price plans purchased through Indirect 
Partners) 

Business Select Plans allow you choose an additional inclusive Business 

Select Add on at no additional cost when you start the contract, and these 

add ons can be swapped in life. 

¶ Swappable options are as follows: 

¶ Double Data – Doubles the data from 50GB to 100GB 

¶ ROW Roaming – 1000 mins, 1000 texts & 1GB data to use whilst 
Roaming outside of the EU in selected countries3  

¶ IDD Boost – 1000 minutes & 1000 texts from UK to EU2  (this is in 
addition to the 180 that comes as standard) 

 

Non Swappable Option: Damage Cover 

Note that the Damage Cover Business Select option can be cancelled at any 

time and we will automatically move you to the UK & Europe (roaming) 

Double Data plan with 100GB usage unless you choose an alternative 

Business Select plan at the same price. Damage cover can also be 

purchased separately on non Business Select price plans. See item 4 below 

for more details of Business Select Damage Cover.  

Swappable Business Select Add ons can be swapped by texting ‘swap’ to 

150, or by calling our customer service teams. 

Swappable add-ons can only be changed once per billing period and will take 

effect from the billing date. 

Additional business select options can be purchased, - see “Business Select 

Add ons” section below. 

The Business Select price plans that are available are listed in the table 

below. 

 

 

 

24 month Minimum Term 

Monthly Recurring 
charges (Depends on 

handset chosen) 
 

£46 £46 £46 £46 

£51 £51 £51 £51 

£56 £56 £56 £56 

£61 £61 £61 £61 

£66 £66 £66 £66 

£71 £71 £71 £71 

£76 £76 £76 £76 

£81 £81 £81 £81 

£86 £86 £86 £86 

£91 £91 / £96 /£99 £91 £91 

UK & Europe (roaming)1 
Data 

50GB 
100GB 

(Double data) 
50GB 50GB 

Up to 30GB 
for Europe 

Up to 60GB 
for Europe 

Up to 30GB for Europe 

UK & Europe (roaming)1 
Mins & Texts 

Unlimited 

EE Upgrade Anytime5  Included in price plan 

BT Sport App Access6  Included 

International Direct Dial 
Minutes & Texts2 

180 Minutes and 180 texts for 
international calls & texts from 

the UK to Europe2  

1000 Mins & 1000 
texts -international 
calls & texts from 
the UK to Europe2 

180 Minutes 
and 180 texts -

international 
calls & texts 

from the UK to 
Europe2 

Non EU Roaming (using 
phone whilst travelling 

abroad in selected 
countries – see list 

below 3 

1000 mins & 
texts &1GB 

while 
travelling in 

these 
countries. 

 
Not included in price plan, need to buy an add on or 

pay std roaming rates 

Damage Cover (£10.08 
or £7.84 including IPT)4 

Not included in price plan, can be purchased 
separately 

Included in 
price plan 4 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
8 

    

 

 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: If you’re on a 50GB plan, you can use up to 30GB of your 
plan’s inclusive data allowance when roaming in the above countries in our 
Europe Zone. If you’re on a 100GB plan, you can use up to 60GB of your 
plan’s inclusive data allowance when roaming in the above countriesour 
Europe Zone.  

4G data services while roaming are subject to availability in the relevant 
location 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

3 Non EU Roaming: 1000 minutes, 1000 texts, 1GB data for use whilst roaming 

within USA, US Virgin Islands, Canada, Turkey, Australia, New Zealand, India, China, 

Israel and Singapore. Calling and texting other countries will incur additional 
charges, which vary by country. Once any part of the allowance is used up, 
standard out of bundle rates apply for that usage type. See roaming section 
of Price Guide for more details. 

4Inclusive damage cover (£10.08 or £7.84 including IPT, depending on 
device chosen) These price plans come with inclusive damage cover which 
includes insurance (provided by Allianz Insurance plc). For further information 
on damage cover, see the full terms at ee.co.uk/businessterms under 

‘Insurance and Warranty’ and in the ‘Insurance and Protection’ section of this 
price guide. 

Note that damage cover is available without a Business Select price plan 
(See ‘Insurance and Protection’ section of this price guide), and Business 
Select Price plans are also available to purchase without damage cover. 
Damage cover would suit the needs of a customer who would like worldwide 
cover for their mobile phone, or connected device, in the event of accidental 
damage. Devices are not covered if they're damaged deliberately. Damage 
cover doesn't include cover for loss or theft of your device. 

If Damage cover is not suitable for you, you can choose a different Business 
Select price plan at the same price. You should check if Full Insurance is 
more suitable for you as this is also available to purchase as a stand alone 
add on.  

Damage cover for this device is included in your plan. A cost of £10.08 or 
£7.84 (depending on device chosen), inclusive of Insurance Premium Tax, 
will be shown on your bill. The total cost of the price plan you have chosen, 
excluding VAT, but inclusive of Insurance Premium Tax, will be £44, £49, 
£54, £59, £64, £69, £74, £79, £84 or £89 depending on the price plan and 
device you have chosen. VAT isn’t applied to the inclusive damage cover 
insurance benefit, which instead has insurance premium tax (IPT) at the 
applicable rate applied. Due to the difference in tax treatment, the damage 
cover insurance benefit will be shown on the bill as a separate £10.08 or 
£7.84, depending on device chosen. This will also be shown on Your 
Confirmation of Your Insurance Cover in your welcome pack. 

If the taxes or costs relating to this price plan change, this may affect the 
amount you pay each month. 

You can cancel the insurance part of the Business Select cover at any time, 
with no additional fees or charges. The damage cover will apply up to the 
date of cancellation. We will then immediately change your price plan, for the 
remainder of your contract only, to an alternative “Business Select” price plan 
at the same cost as the “Business Select with Damage Cover” price plan. By 
default, this change will be to the 60GB data Boost Business Select price 
plan, unless you choose an alternative “Business Select” price plan at the 
same cost. 

 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
9 

    

5 EE Upgrade Anytime 

The terms below for EE Upgrade Anytime do not apply to price plans 
purchased via Indirect Partners. The Indirect Partners have their own terms 
for any early upgrade price plans and/or offers. 

We will only accept your request for EE Upgrade Anytime on the Business 
Select price plans identified in the table immediately above if: 

 

¶ you have an eligible device as set out at 
business.ee.co.uk/upgradeanytime; 

¶ fewer than 50 connections; 

¶ the plan that you are upgrading from has been in place for at least 14 
days but you are not within 90 days of the end of your Minimum Term; 

¶ your account and all payments are up to date; 

¶ you are upgrading to a price plan with a new 24 month Minimum Term to 
which the same or higher monthly payment than that in your current plan, 
applies; 

¶ you pass our credit checks. 

 

If you have fewer than 50 connections and you grow your account to 50 or 
more connections, you will be unable to participate in EE Upgrade Anytime 
when you reach 50 connections. Customers who have 50 or more 
connections should contact us to discuss available upgrade options. 

Eligible customers must upgrade, in a participating EE retail store or by 
contacting our call centre.  

We may apply an early upgrade charge. More information about this can be 
found under the Charges paragraph below. 

If you want to trade in your old device you will: 

¶ need to return your current device in full working condition, power up, with 
no missing, damaged or cracked parts, (e.g. a stylus for touch screen 
devices should be included if the device was originally supplied with one) 
and with any security features such as Find My iPhone disabled;   

¶ remove all personal content and make back-up copies where appropriate. 
We are not responsible for any content you lose as a result of the 
upgrade; and 

¶ remove the SIM card, disable any location finder software on the device, 
remove any security features (e.g. PIN code, finger print access). 

You understand that once you return your current device to us you will not be 
able to get it back again.   

If the device is damaged or not returned, a damaged or missing device 
charge may apply, which can be found at the following link: 
business.ee.co.uk/upgradeanytime  

If you do not want to trade in your old device you will have to pay an extra 
charge.  More information about this charge can be found under the Charges 
paragraph below. 

If you wish to upgrade within the 90 day period before the end of the 
Minimum Term applicable to your current plan, you will not be able to 
participate in EE Upgrade Anytime and you can upgrade as normal with no 
early upgrade charge and you can keep your old device. 

EE Upgrade Anytime is subject to the EE Pay Monthly Terms for Small 
Business which can be found at the following link under Network Terms: 
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-
and-conditions/.  

 

If you participate in this EE Upgrade Anytime price plan, you’ll be ineligible for 
any other recycle and reward scheme that would otherwise be available to 
you.  

 

We may withdraw EE Upgrade Anytime at any time. 

General  

Where as part of the EE Upgrade Anytime you trade in your device, we will 
send you a new device. Devices are subject to availability at the time you 
want to upgrade.  

 

 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
10 

    

Charges  

Early Upgrade Charge - you may be charged an early upgrade charge in 
accordance with the section “How does Upgrade Anytime work” at 
business.ee.co.uk/upgradeanytime.  

If you do not want to trade in your old device or your old device is not 
returned, you will pay an extra charge as set out at the table 'Can I still 
Upgrade Anytime if I don't want to trade in my old device or my device is not 
returned' at business.ee.co.uk/upgradeanytime. 

Damaged Device Charge - you may be charged a damaged device charge in 
accordance with the “What do I do if my phone is damaged” table at 
business.ee.co.uk/upgradeanytime. A damaged device charge applies where 
your device:  

• does not power up;  

• is not free from PIN locks;  

• cannot make and receive calls or send texts;  

• does not have fully operative features (such as bluetooth or a camera);  

• does not have fully operative control buttons (including they keypad);  

• does not have an IMEI label or has a damaged or defaced IMEI label;  

• does not have a display that is clear or fully intact;  

• has fading and/or missing pixels, cracks or bleeding on the screen;  

• screens aren’t free from major scratching;  

• is not free from water damage or ingress (signs of water damage as 
signified by the manufacturer’s water damage indicators);  

• has Find My iPhone enabled including if it has been Activation Locked via 
an iCloud account. All devices running iOS7 or older are Activation Locked 
automatically and the device must be removed from an iCloud account. If you 
haven’t removed it from your iCloud account or disabled Find My iPhone 
before sending in, we will not return the device to you for you to unlock 
subsequently.  

The damaged device charge is also applicable where repairs have been 
carried out to your device by a third party not authorised by us or the 
manufacturer or if any theft/loss protection apps on your device are not 
disabled. 

If you are in any doubt, you are advised to contact us before arranging your 
EE Upgrade Anytime. 

We may vary the charges at any time. 

 

BT Sport App: Access is included for the duration of your 12, 24 or 36 month 
contract. See terms and conditions in Terms Applying to Business Plans & 
Bundles section below. 

 

12 month Minimum Term 
  

Monthly Recurring 
charges (Depends 
on handset) 

£64 £74 

£69 £79 

£74 £84 

UK & Europe 
(roaming)1 Data 

30GB  (up to 25GB for Europe) 
60GB (up to 25GB for 

Europe) 

UK & Europe 
(roaming)1 Minutes 

Unlimited 

UK & Europe 
(roaming)1 Texts 

Unlimited 

International Direct 
Dial (IDD) & Roaming 
Minutes  

180 Minutes and 180 texts for international calls from the UK 
to Europe 2  

BT Sport App 
Access 

Included 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
11 

    

Fair usage policy: If you’re on a plan that includes a data allowance of over 
15GB, you can use up to 15GB of your plan’s inclusive data allowance when 
roaming in the above countries, unless otherwise stated above. 

4G data services while roaming are subject to availability in the relevant 
location 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
standard out of bundle rates apply for that usage type.  

BT Sport App: Access is included for the duration of your 12, 24 or 36 month 

contract. See terms and conditions in Terms Applying to Business Plans & 

Bundles section below. 

Business Unlimited Plans – 4G NETWORK 
 

Unlimited Plans. Unlimited calls, texts and data allowance for your personal 

use only. Roaming in EU/EEA is subject to 60GB per month fair use policy 

and limited to three months of continuous roaming. See IDD and roaming 

section in this price guide. Unlimited Plans are not available with any other 

discount or promotion. 

 

 

 

 

 

 

 

 

24 Month Minimum Term 

Monthly Recurring charges 
(Depends on handset 

chosen) 

£41 

£46 

£51 

£56 

£61 

£66 

UK & Europe (roaming)1 
Data 

Unlimited 

(Up to 60GB for Europe) 

UK & Europe (roaming)1 
Mins & Texts 

Unlimited 

International Direct Dial 
Minutes & Texts2 

180 Minutes and 180 texts for international calls & 
texts from the UK to Europe2 

BT Sport App Access3  Included 

EE Upgrade Anytime4  Included 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: Roaming in EU/EEA is subject to 60GB per month fair use 
policy and limited to three months of continuous roaming. See IDD and 
roaming section in this price guide 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
12 

    

There are currently no 5G roaming networks available. Customers on 5G 
plans will receive 4G data services while roaming subject to availability. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

3 BT Sport App: Access is included for the duration of your 24 month contract. 

See terms and conditions in Terms Applying to Business Plans & Bundles 

section below. 

4 EE Upgrade Anytime 

The terms below for EE Upgrade Anytime do not apply to price plans 
purchased via Indirect Partners. The Indirect Partners have their own terms 
for any early upgrade price plans and/or offers. 

We will only accept your request for EE Upgrade Anytime on the Business 
Select price plans identified in the table immediately above if: 

¶ you have an eligible device as set out at 
business.ee.co.uk/upgradeanytime; 

¶ fewer than 50 connections; 

¶ the plan that you are upgrading from has been in place for at least 14 
days but you are not within 90 days of the end of your Minimum Term; 

¶ your account and all payments are up to date; 

¶ you are upgrading to a price plan with a new 24 month Minimum Term to 
which the same or higher monthly payment than that in your current plan, 
applies; 

¶ you pass our credit checks. 

If you have fewer than 50 connections and you grow your account to 50 or 
more connections, you will be unable to participate in EE Upgrade Anytime 
when you reach 50 connections. Customers who have 50 or more 
connections should contact us to discuss available upgrade options. 

Eligible customers must upgrade, in a participating EE retail store or by 
contacting our call centre.  

We may apply an early upgrade charge. More information about this can be 
found under the Charges paragraph below. 

If you want to trade in your old device you will: 

¶ need to return your current device in full working condition, power up, with 
no missing, damaged or cracked parts, (e.g. a stylus for touch screen 
devices should be included if the device was originally supplied with one) 
and with any security features such as Find My iPhone disabled;   

¶ remove all personal content and make back-up copies where appropriate. 
We are not responsible for any content you lose as a result of the 
upgrade; and 

¶ remove the SIM card, disable any location finder software on the device, 
remove any security features (e.g. PIN code, finger print access). 

You understand that once you return your current device to us you will not be 
able to get it back again.   

If the device is damaged or not returned, a damaged or missing device 
charge may apply, which can be found at the following link: 
business.ee.co.uk/upgradeanytime  

If you do not want to trade in your old device you will have to pay an extra 
charge.  More information about this charge can be found under the Charges 
paragraph below. 

If you wish to upgrade within the 90 day period before the end of the 
Minimum Term applicable to your current plan, you will not be able to 
participate in EE Upgrade Anytime and you can upgrade as normal with no 
early upgrade charge and you can keep your old device. 

EE Upgrade Anytime is subject to the EE Pay Monthly Terms for Small 
Business which can be found at the following link under Network Terms: 
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-
and-conditions/.  

If you participate in this EE Upgrade Anytime price plan, you’ll be ineligible for 
any other recycle and reward scheme that would otherwise be available to 
you.  

We may withdraw EE Upgrade Anytime at any time. 

General  

Where as part of the EE Upgrade Anytime you trade in your device, we will 
send you a new device. Devices are subject to availability at the time you 
want to upgrade.  

Charges  

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
13 

    

Early Upgrade Charge - you may be charged an early upgrade charge in 
accordance with the section “How does Upgrade Anytime work” at 
business.ee.co.uk/upgradeanytime.  

If you do not want to trade in your old device or your old device is not 
returned, you will pay an extra charge as set out at the table 'Can I still 
Upgrade Anytime if I don't want to trade in my old device or my device is not 
returned' at business.ee.co.uk/upgradeanytime. 

Damaged Device Charge - you may be charged a damaged device charge in 
accordance with the “What do I do if my phone is damaged” table at 
business.ee.co.uk/upgradeanytime. A damaged device charge applies where 
your device:  

• does not power up;  

• is not free from PIN locks;  

• cannot make and receive calls or send texts;  

• does not have fully operative features (such as bluetooth or a camera);  

• does not have fully operative control buttons (including they keypad);  

• does not have an IMEI label or has a damaged or defaced IMEI label;  

• does not have a display that is clear or fully intact;  

• has fading and/or missing pixels, cracks or bleeding on the screen;  

• screens aren’t free from major scratching;  

• is not free from water damage or ingress (signs of water damage as 
signified by the manufacturer’s water damage indicators);  

• has Find My iPhone enabled including if it has been Activation Locked via 
an iCloud account. All devices running iOS7 or older are Activation Locked 
automatically and the device must be removed from an iCloud account. If you 
haven’t removed it from your iCloud account or disabled Find My iPhone 
before sending in, we will not return the device to you for you to unlock 
subsequently.  

The damaged device charge is also applicable where repairs have been 
carried out to your device by a third party not authorised by us or the 
manufacturer or if any theft/loss protection apps on your device are not 
disabled. 

If you are in any doubt, you are advised to contact us before arranging your 
EE Upgrade Anytime. 

We may vary the charges at any time. 

Business Extra Plans – 5G NETWORK 
5G launching in London, Edinburgh, Cardiff, Belfast, Birmingham and 

Manchester with roll out across other UK cities during 2019. Check 

ee.co.uk/coverage. Speeds vary by location, coverage and demand. 5G 

coverage and compatible device needed. If you’re on a 5G plan, in some very 

limited circumstances right at the edge the 5G-enabled area and when you 

are indoors, your device may show you’re connected to the 5G network when 

you’re not. You’ll still receive our best available speed at this location. 

Please note that some of the handset plans below are only available with 

selected devices and these devices are subject to change from time to time. 

 24 month Minimum Term 
   

 

£40 £45 £50 £60 

£45 £50 £55 £65 

 £55 £60 £70 

 £65  £75 

   £80 

UK & Europe (roaming)1 
Data 

 
5GB 10GB 20GB 

50GB 
(Up to 30GB for 

Europe) 

UK & Europe (roaming)1 
Minutes 

 
Unlimited 

UK & Europe 
(roaming)1Texts 

 
Unlimited 

International Direct Dial 
Minutes & Texts2 

 180 Minutes and 180 texts for international 
calls & texts from the UK to Europe2 

BT Sport App Access6   Included  

EE Upgrade Anytime5   Included 

EE Data Reserve7   Included 

Mobile Iron Threat 
Defense8  

 
Included 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
14 

    

 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: If you’re on a 50GB plan, you can use up to 30GB of your 
plan’s inclusive data allowance when roaming in our Europe Zone.  

5G data services while roaming are subject to availability in the relevant 
location. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

5 EE Upgrade Anytime 

The terms below for EE Upgrade Anytime do not apply to price plans 
purchased via Indirect Partners. The Indirect Partners have their own terms 
for any early upgrade price plans and/or offers. 

We will only accept your request for EE Upgrade Anytime on the Business 
Select price plans identified in the table immediately above if: 

¶ you have an eligible device as set out at 
business.ee.co.uk/upgradeanytime; 

¶ fewer than 50 connections; 

¶ the plan that you are upgrading from has been in place for at least 14 
days but you are not within 90 days of the end of your Minimum Term; 

¶ your account and all payments are up to date; 

¶ you are upgrading to a price plan with a new 24 month Minimum Term to 
which the same or higher monthly payment than that in your current plan, 
applies; 

¶ you pass our credit checks. 

If you have fewer than 50 connections and you grow your account to 50 or 
more connections, you will be unable to participate in EE Upgrade Anytime 
when you reach 50 connections. Customers who have 50 or more 
connections should contact us to discuss available upgrade options. 

Eligible customers must upgrade in a participating EE retail store or by 
contacting our call centre.  

We may apply an early upgrade charge. More information about this can be 
found under the Charges paragraph below. 

If you want to trade in your old device you will: 

¶ need to return your current device in full working condition, power up, with 
no missing, damaged or cracked parts, (e.g. a stylus for touch screen 
devices should be included if the device was originally supplied with one) 
and with any security features such as Find My iPhone disabled;   

¶ remove all personal content and make back-up copies where appropriate. 
We are not responsible for any content you lose as a result of the 
upgrade; and 

¶ remove the SIM card, disable any location finder software on the device, 
remove any security features (e.g. PIN code, finger print access). 

You understand that once you return your current device to us you will not be 
able to get it back again.   

If the device is damaged or not returned, a damaged or missing device 
charge may apply, which can be found at the following link: 
business.ee.co.uk/upgradeanytime  

If you do not want to trade in your old device you will have to pay an extra 
charge.  More information about this charge can be found under the Charges 
paragraph below. 

If you wish to upgrade within the 90 day period before the end of the 
Minimum Term applicable to your current plan, you will not be able to 
participate in EE Upgrade Anytime and you can upgrade as normal with no 
early upgrade charge and you can keep your old device. 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
15 

    

EE Upgrade Anytime is subject to the EE Pay Monthly Terms for Small 
Business which can be found at the following link under Network Terms: 
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-
and-conditions/. 

If you participate in this EE Upgrade Anytime price plan, you’ll be ineligible for 
any other recycle and reward scheme that would otherwise be available to 
you.  

We may withdraw EE Upgrade Anytime at any time. 

General  

Where as part of the EE Upgrade Anytime you trade in your device, we will 
send you a new device. Devices are subject to availability at the time you 
want to upgrade.  

Charges  

Early Upgrade Charge - you may be charged an early upgrade charge in 
accordance with the section “How does Upgrade Anytime work” at 
business.ee.co.uk/upgradeanytime.  

If you do not want to trade in your old device or your old device is not 
returned, you will pay an extra charge as set out at the table 'Can I still 
Upgrade Anytime if I don't want to trade in my old device or my device is not 
returned' at business.ee.co.uk/upgradeanytime. 

Damaged Device Charge - you may be charged a damaged device charge in 
accordance with the “What do I do if my phone is damaged” table at 
business.ee.co.uk/upgradeanytime. A damaged device charge applies where 
your device:  

• does not power up;  

• is not free from PIN locks;  

• cannot make and receive calls or send texts;  

• does not have fully operative features (such as bluetooth or a camera);  

• does not have fully operative control buttons (including they keypad);  

• does not have an IMEI label or has a damaged or defaced IMEI label;  

• does not have a display that is clear or fully intact;  

• has fading and/or missing pixels, cracks or bleeding on the screen;  

• screens aren’t free from major scratching;  

• is not free from water damage or ingress (signs of water damage as 
signified by the manufacturer’s water damage indicators);  

• has Find My iPhone enabled including if it has been Activation Locked via 
an iCloud account. All devices running iOS7 or older are Activation Locked 
automatically and the device must be removed from an iCloud account. If you 
haven’t removed it from your iCloud account or disabled Find My iPhone 
before sending in, we will not return the device to you for you to unlock 
subsequently.  

The damaged device charge is also applicable where repairs have been 
carried out to your device by a third party not authorised by us or the 
manufacturer or if any theft/loss protection apps on your device are not 
disabled. 

If you are in any doubt, you are advised to contact us before arranging your 
EE Upgrade Anytime. 

We may vary the charges at any time. 

6BT Sport App: Access is included for the duration of your 24 or 36 month 
contract. See terms and conditions in Terms Applying to Business Plans & 
Bundles section below. 

EE Data Reserve7 

If you reach your monthly data allowance on one of our 5G Data Reserve 

plans you will continue to be able to use data, but your speed will be 

restricted to 384kb per second. To continue to use 5G data at full speed you 

will need to buy one of our 5G speed boost data passes (see table below in 

Data add-ons for Handset/SIMO, Mobile Broadband & Tablet Plans)  which 

will restore full speed 5G service for the duration of the pass, or until the end 

of your billing cycle when your monthly full speed data allowance renews – 

whichever comes first. 

Mobile Iron Threat Defense8 

If you activate more licences than you have told us about, we may bill you 

several months in arrears for those licences.  Compatible Device required.  

Accessing the hosted mobile device management platform (the “MDM 

Platform”) requires an internet connection, which it is your responsibility to 

https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
16 

    

provide.  You are granted a licence to access the MDM Platform or Threat 

Defence app is under a separate agreement with MobileIron.  Use of the 

MDM Platform is subject to your acceptance of MobileIron’s end user licence 

agreement at point of registration for the MDM Platform or Threat Defence 

app. Use is also subject to the MobileIron Privacy Policy, available at 

https://www.mobileiron.com/en/customers/privacy, or such other URL as may 

MobileIron may advise from time to time. Your sole rights and remedies with 

relation to the MDM Platform or Threat Defence app are as set out in your 

agreement with MobileIron.  If you do not accept the terms of MobileIron’s 

end user licence agreement, you should not use the MDM Platform or Threat 

Defence app. You agree to indemnify EE, and keep EE indemnified for any 

costs or losses incurred or suffered by EE (including any legal costs) arising 

from any failure on your part to comply with the terms of MobileIron’s end 

user licence agreement. 

EE may withdraw or substitute the MDM Platform at any time on provision of 

reasonable notice (where it is practicable to provide such notice). 

Business Select Handset Plans – 5G 
NETWORK 
5G launching in London, Edinburgh, Cardiff, Belfast, Birmingham and 

Manchester with roll out across other UK cities during 2019. Check 

ee.co.uk/coverage. Speeds vary by location, coverage and demand. 5G 

coverage and compatible device needed. If you’re on a 5G plan, in some very 

limited circumstances right at the edge the 5G-enabled area and when you 

are indoors, your device may show you’re connected to the 5G network when 

you’re not. You’ll still receive our best available speed at this location. 

 

Included in Business Select as standard are: 

¶ Unlimited minutes and texts for use in UK and EU1  

¶ 50GB of Data (30GB fair use in the EU) 

¶ BT Sport App included in plan6   

¶ 180 minutes & texts to call the EU from the UK2  

¶ Upgrade Anytime (excluding price plans purchased through Indirect 
Partners) 

Business Select Plans allow you choose an additional inclusive Business 

Select Add on at no additional cost when you start your contract, and these 

add ons can be swapped in life. 

Swappable options are as follows: 

¶ Double Data – Doubles the data from 50GB to 100GB 

¶ ROW Roaming – 1000 mins, 1000 texts & 1GB data to use whilst 
Roaming outside of the EU in selected countries3  

¶ IDD Boost – 1000 minutes & 1000 texts from UK to EU2  (this is in 
addition to the 180 that comes as standard). 

 

Non Swappable Option 

¶ Damage Cover – Note that the Damage Cover Business Select 
option can be cancelled at any time and we will automatically move 
you to the UK & Europe (roaming) Double Data plan with 100GB 
usage unless you choose an alternative Business Select plan at the 
same price. Damage cover can also be purchased separately on non 
Business Select price plans. See item 4 below for more details of 
Business Select Damage Cover.  

Swappable Business Select Add ons can be swapped by texting ‘swap’ to 

150, or by calling our customer service teams. 

Swappable add-ons can only be changed once per billing period and will take 

effect from the billing date. 

Additional business select options can be purchased, - see “Business Select 

Add ons” section below. 

The Business Select price plans that are available are listed in the table 

below. Please note: 

Some of the handset plans below are only available with selected devices 

and these devices are subject to change from time to time. 

All prices are shown exclusive of VAT, and the plans with inclusive damage 

cover are shown inclusive of Insurance Premium Tax (“IPT”) 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
17 

    

 

24 month Minimum Term 

Monthly Recurring charges 
(Depends on handset chosen) 

 

£70 £70 £70 £70 

£75 £75 £75 £75 

£80 £80 £80 £80 

£85 £85 £85 £85 

£90 £90 £90 £90 

£95 £95 £95 £95 

 £100   

 £103   

 £115   

UK & Europe (roaming)1 Data 

50GB 
100GB (Double 

data) 
50GB 50GB 

Up to 30GB for 
Europe 

Up to 60GB for 
Europe 

Up to 30GB for Europe 

UK & Europe (roaming)1 Mins 
& Texts 

Unlimited 

EE Upgrade Anytime5  Included 

BT Sport App Access6  Included 

EE Data Reserve7  Included 

Mobile Iron Threat Defense8  Included 

International Direct Dial 
Minutes & Texts2 

180 Minutes and 180 texts for 
international calls & texts from the 

UK to Europe2  

1000 Mins & 
1000 texts -
international 
calls & texts 
from the UK 
to Europe2 

180 Minutes 
and 180 texts -

international 
calls & texts 

from the UK to 
Europe2 

Non EU Roaming (using 
phone whilst travelling abroad 
in selected countries – see list 

below 3 

1000 mins & 
texts &1GB 

while travelling 
in these 

countries. 

 
Not included in price plan, need to buy an add on or 

pay std roaming rates 

Damage Cover (£10.08 or 
£7.84 including IPT)4 

Not included in price plan, can be purchased 
separately 

Included in 
price plan 4 

 

 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: If you’re on a plan that includes a data allowance of over 
50GB, you can use up to 25GB of your plan’s inclusive data allowance when 
roaming in the above countries, for plans that include a data allowance of 
over 60GB, you can use up to 30GB, and plans that include a data allowance 
of over 100GB, can use up to 60GB unless otherwise stated above. 

5G data services while roaming are subject to availability in the relevant 
location. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

3 Non EU Roaming: 1000 minutes, 1000 texts, 1GB data for use whilst 
roaming within USA, US Virgin Islands, Canada, Turkey, Australia, New 
Zealand, India, China, Israel and Singapore. Calling and texting other 
countries will incur additional charges, which vary by country. Once any part 
of the allowance is used up, standard out of bundle rates apply for that usage 
type. See roaming section of Price Guide for more details. 

4Inclusive damage cover (£10.08 or £7.84 including IPT, depending on 
device chosen) These price plans come with inclusive damage cover which 
includes insurance (provided by Allianz Insurance plc). For further information 
on damage cover, see the full terms at ee.co.uk/businessterms under 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
18 

    

‘Insurance and Warranty’ and in the ‘Insurance and Protection’ section of this 
price guide. 

Note that damage cover is available without a Business Select price plan 
(See ‘Insurance and Protection’ section of this price guide), and Business 
Select Price plans are also available to purchase without damage cover. 
Damage cover would suit the needs of a customer who would like worldwide 
cover for their mobile phone, or connected device, in the event of accidental 
damage. Devices are not covered if they're damaged deliberately. Damage 
cover doesn't include cover for loss or theft of your device. 

If Damage cover is not suitable for you, you can choose a different Business 
Select price plan at the same price. You should check if Full Insurance is 
more suitable for you as this is also available to purchase as a stand alone 
add on.  

Damage cover for this device is included in your plan. A cost of £10.08 or 
£7.84 (depending on device chosen), inclusive of Insurance Premium Tax, 
will be shown on your bill. The total cost of the price plan you have chosen, 
excluding VAT, but inclusive of Insurance Premium Tax, will be £44, £49, 
£54, £59, £64, £69, £74, £79, £84 or £89 depending on the price plan and 
device you have chosen. VAT isn’t applied to the inclusive damage cover 
insurance benefit, which instead has insurance premium tax (IPT) at the 
applicable rate applied. Due to the difference in tax treatment, the damage 
cover insurance benefit will be shown on the bill as a separate £10.08 or 
£7.84, depending on device chosen. This will also be shown on Your 
Confirmation of Your Insurance Cover in your welcome pack. 

If the taxes or costs relating to this price plan change, this may affect the 
amount you pay each month. 

You can cancel the insurance part of the Business Select cover at any time, 
with no additional fees or charges. The damage cover will apply up to the 
date of cancellation. We will then immediately change your price plan, for the 
remainder of your contract only, to an alternative “Business Select” price plan 
at the same cost as the “Business Select with Damage Cover” price plan. By 
default, this change will be to the Double Data with 100GB data Boost 
Business Select price plan, unless you choose an alternative “Business 
Select” price plan at the same cost. 

 

 

5 EE Upgrade Anytime 

The terms below for EE Upgrade Anytime do not apply to price plans 
purchased via Indirect Partners. The Indirect Partners have their own terms 
for any early upgrade price plans and/or offers. 

We will only accept your request for EE Upgrade Anytime on the Business 
Select price plans identified in the table immediately above if: 

¶ you have an eligible device as set out at 
business.ee.co.uk/upgradeanytime; 

¶ fewer than 50 connections; 

¶ the plan that you are upgrading from has been in place for at least 14 
days but you are not within 90 days of the end of your Minimum Term; 

¶ your account and all payments are up to date; 

¶ you are upgrading to a price plan with a new 24 month Minimum Term to 
which the same or higher monthly payment than that in your current plan, 
applies; 

¶ you pass our credit checks. 

If you have fewer than 50 connections and you grow your account to 50 or 
more connections, you will be unable to participate in EE Upgrade Anytime 
when you reach 50 connections. Customers who have 50 or more 
connections should contact us to discuss available upgrade options. 

Eligible customers must upgrade, in a participating EE retail store or by 
contacting our call centre.  

We may apply an early upgrade charge. More information about this can be 
found under the Charges paragraph below. 

If you want to trade in your old device you will: 

¶ need to return your current device in full working condition, power up, with 
no missing, damaged or cracked parts, (e.g. a stylus for touch screen 
devices should be included if the device was originally supplied with one) 
and with any security features such as Find My iPhone disabled;   

¶ remove all personal content and make back-up copies where appropriate. 
We are not responsible for any content you lose as a result of the 
upgrade; and 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
19 

    

¶ remove the SIM card, disable any location finder software on the device, 
remove any security features (e.g. PIN code, finger print access). 

You understand that once you return your current device to us you will not be 
able to get it back again.   

If the device is damaged or not returned, a damaged or missing device 
charge may apply, which can be found at the following link: 
business.ee.co.uk/upgradeanytime  

If you do not want to trade in your old device you will have to pay an extra 
charge.  More information about this charge can be found under the Charges 
paragraph below. 

If you wish to upgrade within the 90 day period before the end of the 
Minimum Term applicable to your current plan, you will not be able to 
participate in EE Upgrade Anytime and you can upgrade as normal with no 
early upgrade charge and you can keep your old device. 

EE Upgrade Anytime is subject to the EE Pay Monthly Terms for Small 
Business which can be found at the following link under Network Terms: 
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-
and-conditions/.  

 

If you participate in this EE Upgrade Anytime price plan, you’ll be ineligible for 
any other recycle and reward scheme that would otherwise be available to 
you.  

We may withdraw EE Upgrade Anytime at any time. 

General  

Where as part of the EE Upgrade Anytime you trade in your device, we will 
send you a new device. Devices are subject to availability at the time you 
want to upgrade.  

Charges  

Early Upgrade Charge - you may be charged an early upgrade charge in 
accordance with the section “How does Upgrade Anytime work” at 
business.ee.co.uk/upgradeanytime.  

If you do not want to trade in your old device or your old device is not 
returned, you will pay an extra charge as set out at the table 'Can I still 

Upgrade Anytime if I don't want to trade in my old device or my device is not 
returned' at business.ee.co.uk/upgradeanytime. 

Damaged Device Charge - you may be charged a damaged device charge in 
accordance with the “What do I do if my phone is damaged” table at 
business.ee.co.uk/upgradeanytime. A damaged device charge applies where 
your device:  

• does not power up;  

• is not free from PIN locks;  

• cannot make and receive calls or send texts;  

• does not have fully operative features (such as bluetooth or a camera);  

• does not have fully operative control buttons (including they keypad);  

• does not have an IMEI label or has a damaged or defaced IMEI label;  

• does not have a display that is clear or fully intact;  

• has fading and/or missing pixels, cracks or bleeding on the screen;  

• screens aren’t free from major scratching;  

• is not free from water damage or ingress (signs of water damage as 
signified by the manufacturer’s water damage indicators);  

• has Find My iPhone enabled including if it has been Activation Locked via 
an iCloud account. All devices running iOS7 or older are Activation Locked 
automatically and the device must be removed from an iCloud account. If you 
haven’t removed it from your iCloud account or disabled Find My iPhone 
before sending in, we will not return the device to you for you to unlock 
subsequently.  

The damaged device charge is also applicable where repairs have been 
carried out to your device by a third party not authorised by us or the 
manufacturer or if any theft/loss protection apps on your device are not 
disabled. 

If you are in any doubt, you are advised to contact us before arranging your 
EE Upgrade Anytime. 

We may vary the charges at any time. 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
20 

    

6BT Sport App: Access is included for the duration of your 24 or 36 month 
contract. See terms and conditions in Terms Applying to Business Plans & 
Bundles section below. 

Bundles section below. 

EE Data Reserve7  

If you reach your monthly data allowance on one of our 5G Data Reserve 

plans you will continue to be able to use data, but your speed will be 

restricted to 384kb per second. To continue to use 5G data at full speed you 

will need to buy one of our 5G speed boost data passes which will restore full 

speed 5G service for the duration of the pass, or until the end of your billing 

cycle when your monthly full speed data allowance renews – whichever 

comes first. 

Mobile Iron Threat Defense8  

If you activate more licences than you have told us about, we may bill you 

several months in arrears for those licences.  Compatible Device required.  

Accessing the hosted mobile device management platform (the “MDM 

Platform”) requires an internet connection, which it is your responsibility to 

provide.  You are granted a licence to access the MDM Platform or Threat 

Defence app is under a separate agreement with MobileIron.  Use of the 

MDM Platform is subject to your acceptance of MobileIron’s end user licence 

agreement at point of registration for the MDM Platform or Threat Defence 

app. Use is also subject to the MobileIron Privacy Policy, available at 

https://www.mobileiron.com/en/customers/privacy, or such other URL as may 

MobileIron may advise from time to time. Your sole rights and remedies with 

relation to the MDM Platform or Threat Defence app are as set out in your 

agreement with MobileIron. If you do not accept the terms of MobileIron’s end 

user licence agreement, you should not use the MDM Platform or Threat 

Defence app..  You agree to indemnify EE, and keep EE indemnified for any 

costs or losses incurred or suffered by EE (including any legal costs) arising 

from any failure on your part to comply with the terms of MobileIron’s end 

user licence agreement. 

EE may withdraw or substitute the MDM Platform at any time on provision of 

reasonable notice (where it is practicable to provide such notice). 

Business Select Add Ons 
Business Select price plans have 4 x add ons that can be added exclusively 

to these price plans. They are not available for any other price plans. Not all 

of the Business Select Add ons are available on all Business Select plans 

and, where available, only 1 can be added. 

These add ons are:  

¶ 12m and 24m variants of: £10 per month for 1000 mins,1000 texts 

and 1GB data (when using phone whilst travelling abroad) in USA, 

US Virgin Islands, Canada, Turkey, Australia, New Zealand, India, 

China, Israel and Singapore 

¶ 12m and 24m variants of: £10 per month for 1000 minutes and 1000 

texts to use to call the EU2  from the UK (IDD) 

Calling and texting other countries will incur additional charges, which vary by 

country. Once any part of the allowance is used up, standard out of bundle 

rates apply for that usage type. See roaming section of Price Guide for more 

details 

 

Business Unlimited Plans – 5G NETWORK 
5G launching in London, Edinburgh, Cardiff, Belfast, Birmingham and 

Manchester with roll out across other UK cities during 2019. Check 

ee.co.uk/coverage. Speeds vary by location, coverage and demand. 5G 

coverage and compatible device needed. If you’re on a 5G plan, in some very 

limited circumstances right at the edge the 5G-enabled area and when you 

are indoors, your device may show you’re connected to the 5G network when 

you’re not. You’ll still receive our best available speed at this location. 

 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
21 

    

There are currently no 5G roaming networks available. Customers on 5G 
plans will receive 4G data services while roaming subject to availability. 

 

Unlimited Plans. Unlimited calls, texts and data allowance for your personal 

use only. Roaming in EU/EEA is subject to 60GB per month fair use policy 

and limited to three months of continuous roaming. See IDD and roaming 

section in this price guide. Unlimited Plans are not available with any other 

discount or promotion. 

 

24 Month Minimum Term 

Monthly Recurring charges 
(Depends on handset 

chosen) 

£50 

£55 

£60 

£65 

 £70 

UK & Europe (roaming)1 
Data 

Unlimited 

(Up to 60GB for Europe) 

UK & Europe (roaming)1 
Mins & Texts 

Unlimited 

International Direct Dial 
Minutes & Texts2 

180 Minutes and 180 texts for international calls & 
texts from the UK to Europe2 

BT Sport App Access3  Included 

Mobile Iron Threat Defense4  Included 

EE Upgrade Anytime5  Included 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: Roaming in EU/EEA is subject to 60GB per month fair use 
policy and limited to three months of continuous roaming. See IDD and 
roaming section in this price guide 

There are currently no 5G roaming networks available. Customers on 5G 
plans will receive 4G data services while roaming subject to availability. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

3 BT Sport App: Access is included for the duration of your 24 month 

contract. See terms and conditions in Terms Applying to Business Plans & 

Bundles section below. 

4 Mobile Iron Threat Defense  

If you activate more licences than you have told us about, we may bill you 

several months in arrears for those licences.  Compatible Device required.  

Accessing the hosted mobile device management platform (the “MDM 

Platform”) requires an internet connection, which it is your responsibility to 

provide.  You are granted a licence to access the MDM Platform or Threat 

Defence app is under a separate agreement with MobileIron.  Use of the 

MDM Platform is subject to your acceptance of MobileIron’s end user licence 

agreement at point of registration for the MDM Platform or Threat Defence 

app. Use is also subject to the MobileIron Privacy Policy, available at 

https://www.mobileiron.com/en/customers/privacy, or such other URL as may 

MobileIron may advise from time to time. Your sole rights and remedies with 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
22 

    

relation to the MDM Platform or Threat Defence app are as set out in your 

agreement with MobileIron. If you do not accept the terms of MobileIron’s end 

user licence agreement, you should not use the MDM Platform or Threat 

Defence app. You agree to indemnify EE, and keep EE indemnified for any 

costs or losses incurred or suffered by EE (including any legal costs) arising 

from any failure on your part to comply with the terms of MobileIron’s end 

user licence agreement. 

EE may withdraw or substitute the MDM Platform at any time on provision of 

reasonable notice (where it is practicable to provide such notice). 

 

5 EE Upgrade Anytime 

The terms below for EE Upgrade Anytime do not apply to price plans 
purchased via Indirect Partners. The Indirect Partners have their own terms 
for any early upgrade price plans and/or offers. 

We will only accept your request for EE Upgrade Anytime on the Business 
Select price plans identified in the table immediately above if: 

¶ you have an eligible device as set out at 
business.ee.co.uk/upgradeanytime; 

¶ fewer than 50 connections; 

¶ the plan that you are upgrading from has been in place for at least 14 
days but you are not within 90 days of the end of your Minimum Term; 

¶ your account and all payments are up to date; 

¶ you are upgrading to a price plan with a new 24 month Minimum Term to 
which the same or higher monthly payment than that in your current plan, 
applies; 

¶ you pass our credit checks. 

If you have fewer than 50 connections and you grow your account to 50 or 
more connections, you will be unable to participate in EE Upgrade Anytime 
when you reach 50 connections. Customers who have 50 or more 
connections should contact us to discuss available upgrade options. 

Eligible customers must upgrade, in a participating EE retail store or by 
contacting our call centre.  

We may apply an early upgrade charge. More information about this can be 
found under the Charges paragraph below. 

If you want to trade in your old device you will: 

¶ need to return your current device in full working condition, power up, with 
no missing, damaged or cracked parts, (e.g. a stylus for touch screen 
devices should be included if the device was originally supplied with one) 
and with any security features such as Find My iPhone disabled;   

¶ remove all personal content and make back-up copies where appropriate. 
We are not responsible for any content you lose as a result of the 
upgrade; and 

¶ remove the SIM card, disable any location finder software on the device, 
remove any security features (e.g. PIN code, finger print access). 

You understand that once you return your current device to us you will not be 
able to get it back again.   

If the device is damaged or not returned, a damaged or missing device 
charge may apply, which can be found at the following link: 
business.ee.co.uk/upgradeanytime  

If you do not want to trade in your old device you will have to pay an extra 
charge.  More information about this charge can be found under the Charges 
paragraph below. 

If you wish to upgrade within the 90 day period before the end of the 
Minimum Term applicable to your current plan, you will not be able to 
participate in EE Upgrade Anytime and you can upgrade as normal with no 
early upgrade charge and you can keep your old device. 

EE Upgrade Anytime is subject to the EE Pay Monthly Terms for Small 
Business which can be found at the following link under Network Terms: 
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-
and-conditions/.  

If you participate in this EE Upgrade Anytime price plan, you’ll be ineligible for 
any other recycle and reward scheme that would otherwise be available to 
you.  

We may withdraw EE Upgrade Anytime at any time. 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
23 

    

General  

Where as part of the EE Upgrade Anytime you trade in your device, we will 
send you a new device. Devices are subject to availability at the time you 
want to upgrade.  

Charges  

Early Upgrade Charge - you may be charged an early upgrade charge in 
accordance with the section “How does Upgrade Anytime work” at 
business.ee.co.uk/upgradeanytime.  

If you do not want to trade in your old device or your old device is not 
returned, you will pay an extra charge as set out at the table 'Can I still 
Upgrade Anytime if I don't want to trade in my old device or my device is not 
returned' at business.ee.co.uk/upgradeanytime. 

Damaged Device Charge - you may be charged a damaged device charge in 
accordance with the “What do I do if my phone is damaged” table at 
business.ee.co.uk/upgradeanytime. A damaged device charge applies where 
your device:  

• does not power up;  

• is not free from PIN locks;  

• cannot make and receive calls or send texts;  

• does not have fully operative features (such as bluetooth or a camera);  

• does not have fully operative control buttons (including they keypad);  

• does not have an IMEI label or has a damaged or defaced IMEI label;  

• does not have a display that is clear or fully intact;  

• has fading and/or missing pixels, cracks or bleeding on the screen;  

• screens aren’t free from major scratching;  

• is not free from water damage or ingress (signs of water damage as 
signified by the manufacturer’s water damage indicators);  

• has Find My iPhone enabled including if it has been Activation Locked via 
an iCloud account. All devices running iOS7 or older are Activation Locked 
automatically and the device must be removed from an iCloud account. If you 
haven’t removed it from your iCloud account or disabled Find My iPhone 

before sending in, we will not return the device to you for you to unlock 
subsequently.  

The damaged device charge is also applicable where repairs have been 
carried out to your device by a third party not authorised by us or the 
manufacturer or if any theft/loss protection apps on your device are not 
disabled. 

If you are in any doubt, you are advised to contact us before arranging your 
EE Upgrade Anytime. 

We may vary the charges at any time. 

 

Business Handset Promotional Plans (4G 
and 5G Network) 

From time-to-time, we offer promotional tariffs. These are available 

specifically for promotional periods only and are subject to Terms and 

Conditions around eligibility and availability. These offers are only available to 

new customers and existing EE customers, as appropriate, that Upgrade to 

this plan during the promotional period. They may not always be available to 

upgrading customers. The offer is NOT available to any existing customers 

whose agreements are within their Minimum Term. Existing customers cannot 

change their price plan on to this promotional plan unless we agree to resign 

that customer. These offers are not available with any other discount or 

promotion (including Friends & Family) and cannot be used as a Shared Plan. 

They are also not available in conjunction with another offer or promotion or  

on the pre-order of any devices. They are also restricted to certain devices 

and only certain price points may be available at specific time periods during 

the promotional period. 

5G launching in London, Edinburgh, Cardiff, Belfast, Birmingham and 

Manchester with roll out across other UK cities during 2019. Check 

ee.co.uk/coverage. Speeds vary by location, coverage and demand. 5G 

coverage and compatible device needed. If you’re on a 5G plan, in some very 

limited circumstances right at the edge the 5G-enabled area and when you 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
24 

    

are indoors, your device may show you’re connected to the 5G network when 

you’re not. You’ll still receive our best available speed at this location. 

 

 

 

.
 

 
Dates available 

 
From 19.07.19 

Network 4G 5G 

Monthly Recurring 
charges (Depends 

on handset chosen) 

£66  £70 

£71 £75 

£76 £80 

£81 £85 

£86 £90 

£91 £95 

£96  

UK & Europe 
(roaming)1 Data 

200 GB 

(Up to 60GB for Europe) 

UK & Europe 
(roaming)1 Mins & 

Texts 

Unlimited 

International Direct 
Dial Minutes & 

Texts2 

180 Minutes and 180 texts for international calls & texts 
from the UK to Europe2 

BT Sport App 
Access3  

Included 

Upgrade Anytime4  
Included 

Mobile Iron Threat 
Defense5  

Not included Included 

EE Data Reserve 
Not included Included 

 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: Roaming in EU/EEA is subject to 60GB per month fair use 
policy and limited to three months of continuous roaming. See IDD and 
roaming section in this price guide 

There are currently no 5G roaming networks available. Customers on 5G 
plans will receive 4G data services while roaming subject to availability. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries 
above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco. 

3 BT Sport App: Access is included for the duration of your 24 month 

contract. See terms and conditions in Terms Applying to Business Plans & 

Bundles section below. 

4 EE Upgrade Anytime 

The terms below for EE Upgrade Anytime do not apply to price plans 
purchased via Indirect Partners. The Indirect Partners have their own terms 
for any early upgrade price plans and/or offers. 

We will only accept your request for EE Upgrade Anytime on the Business 
Select price plans identified in the table immediately above if: 

¶ you have an eligible device as set out at 
business.ee.co.uk/upgradeanytime; 

¶ fewer than 50 connections; 

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
25 

    

¶ the plan that you are upgrading from has been in place for at least 14 
days but you are not within 90 days of the end of your Minimum Term; 

¶ your account and all payments are up to date; 

¶ you are upgrading to a price plan with a new 24 month Minimum Term to 
which the same or higher monthly payment than that in your current plan, 
applies; 

¶ you pass our credit checks. 

If you have fewer than 50 connections and you grow your account to 50 or 
more connections, you will be unable to participate in EE Upgrade Anytime 
when you reach 50 connections. Customers who have 50 or more 
connections should contact us to discuss available upgrade options. 

Eligible customers must upgrade, in a participating EE retail store or by 
contacting our call centre.  

We may apply an early upgrade charge. More information about this can be 
found under the Charges paragraph below. 

If you want to trade in your old device you will: 

¶ need to return your current device in full working condition, power up, with 
no missing, damaged or cracked parts, (e.g. a stylus for touch screen 
devices should be included if the device was originally supplied with one) 
and with any security features such as Find My iPhone disabled;   

¶ remove all personal content and make back-up copies where appropriate. 
We are not responsible for any content you lose as a result of the 
upgrade; and 

¶ remove the SIM card, disable any location finder software on the device, 
remove any security features (e.g. PIN code, finger print access). 

You understand that once you return your current device to us you will not be 
able to get it back again.   

If the device is damaged or not returned, a damaged or missing device 
charge may apply, which can be found at the following link: 
business.ee.co.uk/upgradeanytime  

If you do not want to trade in your old device you will have to pay an extra 
charge.  More information about this charge can be found under the Charges 
paragraph below. 

If you wish to upgrade within the 90 day period before the end of the 
Minimum Term applicable to your current plan, you will not be able to 
participate in EE Upgrade Anytime and you can upgrade as normal with no 
early upgrade charge and you can keep your old device. 

EE Upgrade Anytime is subject to the EE Pay Monthly Terms for Small 
Business which can be found at the following link under Network Terms: 
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-
and-conditions/.  

If you participate in this EE Upgrade Anytime price plan, you’ll be ineligible for 
any other recycle and reward scheme that would otherwise be available to 
you.  

We may withdraw EE Upgrade Anytime at any time. 

General  

Where as part of the EE Upgrade Anytime you trade in your device, we will 
send you a new device. Devices are subject to availability at the time you 
want to upgrade.  

Charges  

Early Upgrade Charge - you may be charged an early upgrade charge in 
accordance with the section “How does Upgrade Anytime work” at 
business.ee.co.uk/upgradeanytime.  

If you do not want to trade in your old device or your old device is not 
returned, you will pay an extra charge as set out at the table 'Can I still 
Upgrade Anytime if I don't want to trade in my old device or my device is not 
returned' at business.ee.co.uk/upgradeanytime. 

Damaged Device Charge - you may be charged a damaged device charge in 
accordance with the “What do I do if my phone is damaged” table at 
business.ee.co.uk/upgradeanytime. A damaged device charge applies where 
your device:  

• does not power up;  

• is not free from PIN locks;  

• cannot make and receive calls or send texts;  

• does not have fully operative features (such as bluetooth or a camera);  

• does not have fully operative control buttons (including they keypad);  

file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
file:///C:/Users/610071216/AppData/Local/Microsoft/Windows/INetCache/IE/S0CC1EWA/business.ee.co.uk/upgradeanytime


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
26 

    

• does not have an IMEI label or has a damaged or defaced IMEI label;  

• does not have a display that is clear or fully intact;  

• has fading and/or missing pixels, cracks or bleeding on the screen;  

• screens aren’t free from major scratching;  

• is not free from water damage or ingress (signs of water damage as 
signified by the manufacturer’s water damage indicators);  

• has Find My iPhone enabled including if it has been Activation Locked via 
an iCloud account. All devices running iOS7 or older are Activation Locked 
automatically and the device must be removed from an iCloud account. If you 
haven’t removed it from your iCloud account or disabled Find My iPhone 
before sending in, we will not return the device to you for you to unlock 
subsequently.  

The damaged device charge is also applicable where repairs have been 
carried out to your device by a third party not authorised by us or the 
manufacturer or if any theft/loss protection apps on your device are not 
disabled. 

If you are in any doubt, you are advised to contact us before arranging your 
EE Upgrade Anytime. 

We may vary the charges at any time. 

5 Mobile Iron Threat Defense  

If you activate more licences than you have told us about, we may bill you 

several months in arrears for those licences.  Compatible Device required.  

Accessing the hosted mobile device management platform (the “MDM 

Platform”) requires an internet connection, which it is your responsibility to 

provide.  You are granted a licence to access the MDM Platform or Threat 

Defence app is under a separate agreement with MobileIron.  Use of the 

MDM Platform is subject to your acceptance of MobileIron’s end user licence 

agreement at point of registration for the MDM Platform or Threat Defence 

app. Use is also subject to the MobileIron Privacy Policy, available at 

https://www.mobileiron.com/en/customers/privacy, or such other URL as may 

MobileIron may advise from time to time. Your sole rights and remedies with 

relation to the MDM Platform or Threat Defence app are as set out in your 

agreement with MobileIron. If you do not accept the terms of MobileIron’s end 

user licence agreement, you should not use the MDM Platform or Threat 

Defence app. You agree to indemnify EE, and keep EE indemnified for any 

costs or losses incurred or suffered by EE (including any legal costs) arising 

from any failure on your part to comply with the terms of MobileIron’s end 

user licence agreement. 

EE may withdraw or substitute the MDM Platform at any time on provision of 

reasonable notice (where it is practicable to provide such notice). 

6 EE Data Reserve  

If you reach your monthly data allowance on one of our 5G Data Reserve 
plans you will continue to be able to use data, but your speed will be 
restricted to 384kb per second. To continue to use 5G data at full speed you 
will need to buy one of our 5G speed boost data passes which will restore full 
speed 5G service for the duration of the pass, or until the end of your billing 
cycle when your monthly full speed data allowance renews – whichever 
comes first. 

 

 

 

 

 

 

 

 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
27 

    

Business SIM Only Plans 
Our Business SIM Only plans give you access to our 4GEE or 5G Network in 

the UK. Check coverage here www.ee.co.uk/coverage before selecting your 

plan.  

4GEE - 30 day Minimum Term 
 

Monthly Recurring 
Charges 

£15 £20 £25 

UK & Europe 
(roaming)1  Data 

1GB 5GB 10GB 

UK & Europe 
(roaming)1  Minutes 

Unlimited Unlimited Unlimited 

UK & Europe 
(roaming)1  Texts 

Unlimited Unlimited Unlimited 

UK Network speed Our fastest 4G speeds  

BT Sport App Access Not Included 

Shared Leader No 

 

 

 

 

 

 

 

 

 

 

 

 

4GEE - 12 month Minimum Term 
 

Monthly Recurring 
Charges 

£12 £15 £20 £25 £30 £40 

UK & Europe 
(roaming)1  Data 

1GB 5GB 15GB 30GB 50GB 

 
100GB 

 

UK & Europe 
(roaming)1 Minutes 

Unltd Unltd Unltd Unltd Unltd 
 

Unltd 
 

UK & Europe 
(roaming)1 Texts 

Unltd Unltd Unltd Unltd Unltd 
 

Unltd 
 

Swappable Benefit Not included in price plan Choose 1x Swappable benefit 

Double Data 
Allowance 4 

Not included in price plan 60GB 100GB 200GB 

Non EU Roaming 
(using phone whilst 
travelling abroad) in 

USA, US Virgin 
Islands, Canada, 

Turkey, Australia, New 
Zealand, India, China, 

Israel, Singapore 3 

Not included in price plan, 
need to buy an add on or 

pay std roaming rates 

Or 

60 mins and 60 texts for use 
when roaming 3 

International Direct 
Dial Minutes & Texts2 

Not included in price plan, 
need to buy an add on or 
pay std international rates 

Or 

 
 

60 Mins and 60 texts for int. calls 
& texts from the UK to Europe2 

 

UK Network Speed Our fastest 4G speeds 

BT Sport App Access Included on all price plans 

Shared Leader No Yes 

 

http://www.ee.co.uk/coverage


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
28 

    

4GEE - 24 month Minimum Term 
 

Monthly Recurring 
Charges 

£15 £20 £25 

UK & Europe 
(roaming)1  Data 5GB 20GB 

 
30GB  

 
UK & Europe 
(roaming)1 Minutes 

Unlimited 

UK & Europe 
(roaming)1 Texts 

Unlimited 

UK Network Speed Our fastest 4G speeds  

BT Sport App Access Included 

Shared Leader Yes 

 

5G - 30 day Minimum Term 
 

Monthly Recurring 
Charges 

£24 £29 

UK & Europe 
(roaming)1  Data 

5GB 10GB 

UK & Europe 
(roaming)1  Minutes 

Unlimited Unlimited 

UK & Europe 
(roaming)1  Texts 

Unlimited Unlimited 

UK Network speed 5G speeds (4G Speed outside of 5G coverage areas) 

BT Sport App Access Not Included 

Mobile Iron Threat 

Defenceъ 
Included 

EE Data Reserveы Included 

Shared Leader No 

 

 

 

5G - 12 month Minimum Term 
 

Monthly Recurring 
Charges 

£19 £24 £29 £34 £44 

UK & Europe 
(roaming)1  Data 

5GB 20GB 30GB 50GB 

 
100GB 

 

UK & Europe 
(roaming)1 Minutes 

Unltd Unltd Unltd Unltd 
 

Unltd 
 

UK & Europe 
(roaming)1 Texts 

Unltd Unltd Unltd Unltd 
 

Unltd 
 

Swappable Benefit Not included in price plan Choose 1x Swappable benefit 

Double Data 
Allowance 4 

Not included in price plan 60GB 100GB 200GB 

Non EU Roaming 
(using phone whilst 
travelling abroad) in 

USA, US Virgin 
Islands, Canada, 

Turkey, Australia, New 
Zealand, India, China, 

Israel, Singapore 3 

Not included in price plan, 
need to buy an add on or 

pay std roaming rates 

Or 

60 mins and 60 texts for use when 
roaming 3 

International Direct 
Dial Minutes & Texts2 

Not included in price plan, 
need to buy an add on or 
pay std international rates 

Or 

60 Mins and 60 texts for int. calls & 
texts from the UK to Europe2 

 

UK Network Speed 5G speeds (4G Speed outside of 5G coverage areas) 

BT Sport App Access Included on all price plans 

Mobile Iron Threat 

Defenceъ 
Included on all price plans 

EE Data Reserveы Included on all price plans 

Shared Leader No Yes 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
29 

    

5G - 24 month Minimum Term 
 

Monthly Recurring 
Charges 

£24 £29 £33 £38 

UK & Europe 
(roaming)1  Data 

20GB         30GB 
50GB 

 

100GB 

 

UK & Europe 
(roaming)1 Minutes 

Unlimited 

UK & Europe 
(roaming)1 Texts 

Unlimited 

UK Network Speed 5G speeds (4G Speed outside of 5G coverage areas)  

Mobile Iron Threat 
Defenceъ 

Included on all plans 

EE Data Reserveы Included on all plans 

BT Sport App Access Included 

Shared Leader Yes 

 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

 

 

Fair usage policy: If you’re on a plan that includes a data allowance of over 
50GB, you can use up to 25GB of your plan’s inclusive data allowance when 
roaming in the above countries, for plans that include a data allowance of 
over 60GB, you can use up to 30GB, and plans that include a data allowance 
of over 100GB, can use up to 60GB unless otherwise stated above. 

4G data services while roaming are subject to availability in the relevant 
location. There are currently no 5G roaming networks available. Customers 
on 5G plans will receive 4G data services while roaming subject to 
availability. 

2 IDD (calling/texting abroad from the UK) - Includes all of the countries listed 
at point 1 above, excluding Estonia, Latvia, Liechtenstein, Lithuania and 
Monaco. Can be changed for an alternative swappable benefit at any time. 

3 Non EU Roaming: 60 minutes, 60 texts, for use whilst roaming within USA, 
US Virgin Islands, Canada, Turkey, Australia, New Zealand, India, China, 
Israel and Singapore. Calling and texting other countries will incur additional 
charges, which vary by country. Once any part of the allowance is used up, 
standard out of bundle rates apply for that usage type. See roaming section 
of Price Guide for more details. Can be changed for an alternative swappable 
benefit at any time. 

4 Double Data Allowance: Double the standard monthly data allowance 
included in your 12 month SIM Only plan. Double data allowance only applies 
while remaining on an eligible price plan, and can be changed for an 
alternative swappable benefit at any time. 

ъ Mobile Iron Threat Defense: If you activate more licences than you have 

told us about, we may bill you several months in arrears for those licences.  

Compatible Device required.  Accessing the hosted mobile device 

management platform (the “MDM Platform”) requires an internet connection, 

which it is your responsibility to provide.  You are granted a licence to access 

the MDM Platform or Threat Defence app is under a separate agreement with 

MobileIron.  Use of the MDM Platform is subject to your acceptance of 

MobileIron’s end user licence agreement at point of registration for the MDM 

Platform or Threat Defence app. Use is also subject to the MobileIron Privacy 

Policy, available at https://www.mobileiron.com/en/customers/privacy, or such 

other URL as may MobileIron may advise from time to time. Your sole rights 

and remedies with relation to the MDM Platform or Threat Defence app are 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
30 

    

as set out in your agreement with MobileIron. If you do not accept the terms 

of MobileIron’s end user licence agreement, you should not use the MDM 

Platform or Threat Defence app..  You agree to indemnify EE, and keep EE 

indemnified for any costs or losses incurred or suffered by EE (including any 

legal costs) arising from any failure on your part to comply with the terms of 

MobileIron’s end user licence agreement. 

EE may withdraw or substitute the MDM Platform at any time on provision of 

reasonable notice (where it is practicable to provide such notice). 

ы EE Data Reserve: If you reach your monthly data allowance on one of our 

5G Data Reserve plans you will continue to be able to use data, but your 

speed will be restricted to 384kb per second. To continue to use 5G data at 

full speed you will need to buy one of our 5G speed boost data passes which 

will restore full speed 5G service for the duration of the pass, or until the end 

of your billing cycle when your monthly full speed data allowance renews – 

whichever comes first. 

BT Sport App: Access is included for the duration of your 12, 24 or 36 month 

contract. See terms and conditions in Terms Applying to Business Plans & 

Bundles section below. 

DUAL SIM 

iPhone XS, iPhone XS Max and iPhone XR with iOS 12.1 or above have a 

‘Dual Sim for iPhone’ capability. To use the dual SIM functionality on the 

device you will need two lines on your account, one with a physical SIM and 

one with an e-SIM. Both lines will be subject to our Network Terms which can 

be found at https://ee.co.uk/business/small/help/terms-and-

conditions/business-terms-and-conditions/ 

You will have to set up one line as your default data line and any apps that 

you download and use will use the data from that line. You will not be able to 

download and use apps on the other line unless you change your default data 

line. You can do this within your device settings. 

If you are on a call on one of your lines anyone calling the other line will be 

diverted to voicemail. You will not be alerted to the fact that someone is 

calling on your other line as it will be on standby. 

If you purchased your device from EE and have an EE e-SIM and your device 

needs to be returned for repair or replacement you have three options for 

your e-SIM line. You can: 

¶ Take a physical SIM to use in another device until your dual SIM 

device is returned; or 

¶ Request another e-SIM for use in another device until your device is 

returned (you will need photo ID to obtain a replacement e-SIM); or 

obtain a pro-rated refund on the monthly recurring charge for your e-SIM line 

for the period that your device is being repaired. 

You will be entitled to cancel your e-SIM line without paying any early 

termination charge if you return your device: 

¶ Within 14 days of delivery due to a coverage issue or if you 

purchased the device via our call centre; 

¶ Within 30 days of delivery due to a fault and request a refund rather 

than repair or replacement. 

You will be entitled to cancel your physical SIM line and return your device 

within 14 days of delivery if you: 

¶ Have coverage issues; or 

¶ Made your purchase or via our call centre, 

in line with our usual cancellation policy. 

For as long as an e-SIM for the Apple XR or any other dual SIM device which 

EE may offer in the future which has an e-SIM is only available on EE, if you 

have the right to end the contract for your e-SIM line during the minimum term 

without paying an early termination charge because we have made a change 

which results in a material detriment to you then you will also have the right to 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
31 

    

end the contract for your physical SIM without paying any early termination 

charge. If e-SIMs are available on another network this will not apply. The 

same will not apply the other way around. 

If you start your physical SIM line and your e-SIM line at different times then 

your minimum terms may end at different times. This means that if you decide 

to terminate one line at the end of the minimum term and want to terminate 

the other line as well you may have to pay an early termination charge on the 

line which is still within its minimum term. 

If you give or sell your device to someone else, including if you return it for 

repair or trade it in, you need to remove both your physical SIM and your e-

SIM. We cannot remove your e-SIM or any related data if you have sent your 

device to us for repair or trade in. SIM cards of either type can contain private 

information, and may enable unauthorised use of your Network airtime. If you 

fail to remove your SIMs, you will be responsible for any use of either SIM 

card arising before, or after the transfer or return of your device. 

If one of your lines is terminated or suspended for a serious breach of our 

network terms (such as making nuisance calls or texts, using illegal repeaters 

or failing to make any payments although this is not a full list of serious 

breaches) the other will may be r terminated or suspended too. This may also 

result in your device being blacklisted. 

 
 
 
Business SIM Only Promotional Plans 
From time-to-time, we offer promotional tariffs. These are available 

specifically for promotional periods only and are subject to Terms and 

Conditions around eligibility and availability. These offers are only available to 

new customers and existing EE customers, as appropriate, that Upgrade to 

this plan during the promotional period. They may not always be available to 

upgrading customers. The offer is NOT available to any existing customers 

whose agreements are within their Minimum Term. Existing customers cannot 

change their price plan on to this promotional plan unless we agree to resign 

that customer. These offers are not available with any other discount or 

promotion (including Friends & Family) and cannot be used as a Shared Plan.  

12 or 24 Month Minimum Term – available 28.08.2019 
  

Monthly Recurring charges  £18 

UK & Europe (roaming)1 Data 40GB  

UK & Europe (roaming)1 Minutes Unlimited 

UK & Europe (roaming)1 Texts Unlimited 

BT Sport App Access2  Included 

 

12 Month Minimum Term – available 28.08.2019 
 

Monthly Recurring charges  £27 

UK & Europe (roaming)1 Data Unlimited  

UK & Europe (roaming)1 Minutes Unlimited 

UK & Europe (roaming)1 Texts Unlimited 

BT Sport App Access2  Included 

 

1 Europe Roaming: Inclusive Europe data, minutes, texts and picture 

messages (as appropriate) can be used when roaming 

(calling/texting/receiving calls while travelling abroad) in the following 

countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech 

Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 

Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of 

Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, 

Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 

Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, 

Switzerland, Saint Martin, Saint Barthelemy and Vatican City 

Fair usage policy: If you’re on a plan that includes a data allowance of over 
50GB, you can use up to 25GB of your plan’s inclusive data allowance when 
roaming in the above countries, for plans that include a data allowance of 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
32 

    

over 60GB, you can use up to 30GB, and plans that include a data allowance 
of over 100GB, can use up to 60GB unless otherwise stated above. 

4G data services while roaming are subject to availability in the relevant 
location. There are currently no 5G roaming networks available. Customers 
on 5G plans will receive 4G data services while roaming subject to 
availability. 

Unlimited Plans. Unlimited calls, texts and data allowance for your personal 

use only. Roaming in EU/EEA is subject to 60GB per month fair use policy 

and limited to three months of continuous roaming. See EE Price Guide for 

Small Business at ee.co.uk/businessterms for full terms and conditions. 

Unlimited Plans are not available with any other discount or promotion. 

BT Sport App: Access is included for the duration of your 12 or 24 month 

contract. See terms and conditions in Terms Applying to Business Plans & 

Bundles section below. 

 

Business Shared Plans 
On the Business shared plan you can share your data allowance from a 24 

month Business phone plan contract across up to five different Connections.   

How it Works 

Step1 – Choose an eligible 24 month Business Phone Plan contract  

Step 2 – Add extra Connections.  These can be added at any point, from the 

options below.  You can chose to add handsets, data only devices (Tablets, 

Mobile Wi-Fi, a Dongle or a 4GEE Camera), or a voice / data SIM only 

Connection. 

*Tablet & Smartphone options not available in all stores or channels 

If you run out of data, any member of your shared group will be able purchase 

more data for you all to use. 

 

 

24 month shared device options 
 

Device Category Monthly Sharer Fee 

Smartphone* Draws on lead data allowance plus 
Unlimited UK minutes & UK texts and Unlimited EU 

roaming minutes and EU roaming texts - 4G 
Network** 

£16.65 

£21.86 

£27.06 

£32.27 

£37.47 

£42.68 

Smartphone* Draws on lead data allowance plus 
Unlimited UK minutes & UK texts and Unlimited EU 

roaming minutes and EU roaming texts** - 5G 
Network*** 

£47 

Mobile Wi-Fi / USB Dongle - Draws on lead data 
allowance – 4G Network 

£8 

Tablet - Draws on lead data allowance – 4G 
Network 

£15 

£20 

£30 

£35 

£45 

 

 

 

12 month shared device options 
 

Device Category Monthly Sharer Fee 

Voice - Draws on lead data allowance plus 
Unlimited UK minutes & UK texts and Unlimited EU 

roaming minutes and EU roaming texts – 4G 
Network** 

£11.45 

£7.50 

Data Only – 4G Network £8 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
33 

    

 

 

**Inclusive Europe minutes & texts can be used when roaming (calling/texting/receiving calls 
while travelling abroad) in the following countries: 

Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Rep, Denmark, Estonia, Finland, France, Fr 
Guiana, Fr W Indies, Germany, Gibraltar, Greece, Guadeloupe, Hungary, Iceland, Ireland, Isle of 
Man, Italy, Jersey, Latvia, Lichtenstein, Lithuania, Luxembourg, Martinique, Malta, Monaco, 
Holland, Poland, Portugal, Reunion, Romania, San Marino, Slovak Republic, Slovenia, Spain, 
Sweden, Switzerland, UK and Vatican City. 

Where the Lead account plan includes EU roaming data allowance, data allowance can be 
shared when roaming in EU, subject to any fair use policy that may apply to the Lead account 
plan (up to 15GB can be shared when roaming in EU for plans with over 15GB data allowance).  

*** 5G Network access can only be shared if both the lead data allowance and the sharer are on 
5G price plans.  

 
Business Connect Plans 

The Business Connect plans are offered to you subject to the following terms: 

¶ At least one Connection on your plan will be subject to a 12, 24 or 36 
month Minimum Term. 

¶ Each Connection on your account will be subject to its own Minimum 
Term. 

¶ Line Rental Charges are per Connection and are invoiced monthly. 

¶ Shared data allowances will be offered per account, rather than at an 
individual subscription level. 

¶ Shared data allowances are charged per account. 

¶ All mobile and tablet Connections on Business Connect plans will get 
inclusive MobileIron Cloud and MobileIron Threat Defense licences at 
no additional cost. All licences will need to be activated (see Mobile 
Device Management and MobileIron Threat Defense section in this 
Price Guide for more detail and terms and conditions). 

Upfront Device cost varies depending on your chosen monthly price plan and 

Account level allowances. 

Account level allowances 

 

 

Once your data allowance is used up, you will be charged 1.6p/MB in the UK and EU. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Price Plans 

4G handset plans 

  

Term 24 and 36 months 

Monthly cost  £10 £15 £20 £25 £30 £35 

Mins and text 
allowances 

Unlimited 
C2C** 
and UK 
Landline 
calls and 
unlimited 

texts 

Unlimited calls and texts in the UK and EU 

Data 
Access to any account level data allowances at our 

fastest 4G speeds 

24 and 36 months Shared data options 
 

Monthly 

 Charge 
£8 £16 £40 £80 £160 £400 £800 £2000 £4000 £6000 

Allowances 1GB 2GB 5GB 10GB 20GB 50GB 100GB 250GB 500GB 750GB 

30 days Shared data options 
 

Monthly 

 Charge 
£10 £50 £100 

Allowances 1GB 5GB 10GB 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
34 

    

 

 

Business zone here refers to the following countries: USA, US Virgin Islands, 

Canada, Australia, New Zealand, India, Israel, China, Turkey and Singapore 

 

 

 

 

 

5G handset plans 

  

Term 24 and 36 months 

Monthly cost  £15 £20 £25 £30 £35 £40 

Mins and text 
allowances 

Unlimited 
C2C** 
and UK 
Landline 
calls and 
unlimited 

texts 

Unlimited calls and texts in the UK and EU 

Data 
Access to any account level data allowances at 5G 

speeds 

 

24 and 36 months 4G tablet options 

  

Monthly 
cost 

£15 £25 £35 £45 

Allowance
s 

Access to any account level data allowances at our fastest 4G 
speeds 

 

 

 

 

 

24 months 5G Wi-Fi Options 

  
  

Monthly charge £12 £40 

Allowances Access to any account level data allowances at 5G speeds 

 
 

4G SIMO plans 

  

IDD and Roaming add-ons 

 

Monthly 

 Charge 
£50 £50 £100 £100 £100 

Term 24M 36M 24M 36M  30 days 

Allowances 

500 mins and texts to 
EU and 500 mins and 
texts while roaming in 
Business Zone 

 

1000 mins and texts to EU 
and 1000 mins and texts 
while roaming in Business 
Zone* 

 

500 mins 
and texts to 
EU and 500 
mins and 
texts while 
roaming in 
Business 
Zone 

 

24 and 36 months 5G tablet options 

  

Monthly cost £20 £30 £40 £50 

Allowances Access to any account level data allowances at 5G speeds 

 
24 months 4G Wi-Fi Option  

  

Monthly 
charge 

£7 

Allowance
s 

Access to any account level data allowances at our fastest 4G 
speeds 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
35 

    

 Term 24M 30 days 

Monthly cost  £13 £15 

Mins and text 
allowances 

Unlimited calls and texts in the UK and EU 

Data 
Access to any account level data allowances at our 

fastest 4G speeds 

 

5G SIMO plans 

  

Term 24M 30 days 

Monthly cost  £18 £20 

Mins and text allowances Unlimited calls and texts in the UK and EU 

Data 
Access to any account level data allowances at 5G 

speeds 

 

 

4G Data SIMO plans 

  

Term 24M 30 days 

Monthly cost  £5 £8 

Allowances 
Access to any account level data 

allowances at our fastest 4G speeds 

 

 

5G Data SIMO plans 

  

Term 24M 30 days 

Monthly cost  £10 £15 

Allowances 
Access to any account level data 

allowances at 5G speeds 

 

 

 

Individual add-ons 

 

30 days 4G Individual data add-ons 

  

Monthly charge £5 £6.50 £8.50 £12.50 £16.50 £20 

Allowance 500MB 1GB 2GB 4GB 8GB 12GB 

 

30 days 5G Individual data add-ons 

  

Monthly charge £13.50 £17.50 £21.50 £25 £30 

Allowance 2GB 4GB 8GB 12GB 20GB 

 

IDD options 

  

Minimum Term 24 months 36 months 30 days 

Monthly charge £3 £2.50 £10 

Allowance*** 180 IDD Mins & texts (EU & USA) 

 
If a data SIM is used in a device that sends texts and makes calls, the minutes and texts will be 
charged at EE’s standard rates set out in the Out of Bundle charges section. 

Out of bundle charges will apply if no allowances are added at account level. 

**Colleague calls includes all lines on the same billing account. 

Roaming: Inclusive Europe data, minutes & texts can be used when roaming 
(calling/texting/receiving calls while travelling abroad) in the following countries: 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech Republic, Denmark, 
Estonia, Finland, France, French Guiana, Germany, Gibraltar, Greece, Guadeloupe, Guernsey, 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
36 

    

Hungary, Iceland, Ireland, Isle of Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, 
Luxembourg, Malta, Martinique, Monaco, Netherlands, Norway, Poland, Portugal, Reunion 
Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, Switzerland, Saint Martin, 
Saint Barthelemy and Vatican City 

4G data services while roaming are subject to availability in the relevant location. 

***IDD for EU and USA (calling/texting Europe from the UK) - Includes USA and all of the 
countries above, excluding Estonia, Latvia, Liechtenstein, Lithuania and Monaco  

 

 

Single User Add-Ons for Business & Shared 
Plans  
(Excluding International & Roaming) 

Add-0ns Monthly subscription fee 

500MB UK & EU1  Data† £5.00 

1GB UK & EU1  Data† £6.50 

2GB UK & EU1   Data† £8.50 

4GB UK & EU1  Data† £12.50 

8GB UK & EU1  Data† £16.50 

12GB UK & EU1  Data† £20.00 

Unlimited UK Photo Messages and whilst roaming in 
the EU1 

£4.00 

200 UK minutes to UK 084 & 087 Numbers £5.00 

†All data add-ons are valid for 30 days from the date of purchase (unless otherwise stated), or 

until the purchased allowance is used up (whichever is sooner).  When you run out of Data 
allowance, data add-ons may be purchased via your device.  Any data add-ons added part way 
through your billing cycle will be charged at the pro-rated rate until the start of your next billing 
cycle, but you will receive the full allowance from the point the data add-on is added.  In respect 
of any Photo Message add-ons you will be charged the full charge if you send a Photo Message 
and thereafter you will have unlimited usage for the remainder of your billing cycle. 

Any Single-User voice and message bundles added part way through your billing cycle will be 
charged at a pro-rated rate until the start of your next billing cycle, but you will receive the full 
allowance from the point the bundle is added. The allowances will be provided on a recurring 30-
day basis (unless otherwise stated) until removed from your account. 

 
4GEE Wi-Fi (Mobile Broadband) & Tablet 
plans 

All 4GEE Wi-FI (Mobile Broadband) and Tablet plans include access to our 

fastest UK 4G data speeds. They also include Wi-Fi on the London 

Underground where available. Note: If MBB SIM is used in a handset, voice 

and text out of bundle charges will apply. This is with the exception of the 

tariffs detailed below, which have voice and text services blocked.  

SIM Only plans do not include any device to access the Services. Please see 

below for additional terms applicable to SIM Only option. 

The 1 and 24 month 4GEE Broadband 30GB, 60GB and 120GB price plans 

detailed below cannot be used outside of the UK. 

If your plan does not appear below, you may be on a personal plan; 

details and the applicable terms and conditions can be found under 

Error! Hyperlink reference not valid. on our website at www.ee.co.uk/terms. 

4GEE Wi-Fi and Tablet Plans 

All 4GEE Tablet and Mobile Broadband Plans are subject to a Minimum Term 

of 1, 24 or 36 months. Upfront Device cost varies depending on your monthly 

charge. 

 

 

 

 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
37 

    

Regular 4GEE Wi-Fi (Mobile Broadband) Plans 

SIM ONLY - Minimum Term 24 months  
 

Monthly charge £2.75 £3.75 £5.50 £10 £15 £20 

UK & Europe 
(roaming)1  Data 

100MB 300MB 500MB 2GB 5GB 25GB 

UK & Europe 
(roaming)1 Minutes 

0 Mins - Voice usage is blocked 

UK & Europe 
(roaming)1 Texts 

0 texts – Text usage is Blocked 

UK Network Speed Our fastest speeds 

 

SIM ONLY - Minimum Term 24 months  
 

Monthly charge £6 £11 £16 

UK & Europe 
(roaming)1  Data 

500MB 2GB 5GB 

UK & Europe 
(roaming)1 Minutes 

300 Mins  

UK & Europe 
(roaming)1 Texts 

0 texts – Text usage is Blocked 

UK Network Speed Our fastest speeds 

 

 

 

 

 

 

 

 

 

SIM ONLY - Minimum Term 1 month 
 

Monthly charge £11 £16 £21 £26 £16 £21 

UK & Europe 
(roaming)1  Data 

2GB 5GB 25GB 50GB 2GB 5GB 

UK & Europe 
(roaming)1 Minutes 

0 Mins  

UK & Europe 
(roaming)1 Texts 

100 texts 

Non EU roaming  

 
None  Use you data in the 

Business Zone 2 

UK Network 
Speed 

Our fastest speeds 

 

 

 

 

 

SIM ONLY - Minimum Term 24 months  
 

Monthly charge £10 £15 £20 £25 £15 £20 

UK & Europe 
(roaming)1  Data 

2GB 5GB 25GB 50GB 2GB 5GB 

UK & Europe 
(roaming)1 Minutes 

0 Mins  

UK & Europe 
(roaming)1 Texts 

100 texts  

Non EU roaming  

 
None  

Use you data in 
the Business 

Zone 2 

UK Network 
Speed 

Our fastest speeds 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
38 

    

4GEE Broadband Plans 
For 4GEE  Broadband Devices  

Minimum Term 1 Month 
These plans cannot be used outside of the UK 

 

Monthly charge  £35 £65 £105 

UK Data 30GB 60GB 120GB 

UK Minutes 0 Minutes 

UK Texts 100 texts 

UK Network Speed Our fastest 4G speeds  

 

For 4GEE  Broadband Devices  

Minimum Term 24 Month 
These plans cannot be used outside of the UK 

 

 

Monthly charge  £30 £55 £80 

UK Data 30GB 60GB 120GB 

UK Minutes 0 Minutes 

UK Texts 100 texts 

UK Network Speed Our fastest 4G speeds  

 

 

 

 

 

 

Business Tablet Plans 
Tablet Plans - Minimum Term 24 months   

Monthly charge 

£16 £12 £17 £17 £22 

£21 £17 £22 £22 £27 

£31 £27 £32 £32 £37 

£36 £32 £37 £37 £42 

£46 £42 £47 £47 £52 

UK & Europe 
(roaming)1  Data 

2GB 5GB 25GB* 2GB 5GB* 

UK & Europe 
(roaming)1 Minutes 

0 Mins  

UK & Europe 
(roaming)1 Texts 

100 texts  

Non EU roaming  

 
None  

Use you 
data in the 
Business 
Zone 2^ 

UK Network Speed Our fastest 4G speeds 

 
Tablet Plans - Minimum Term 36 months   

Monthly charge 

£16 £12 £17 

£21 £17 £22 

£31 £27 £32 

£36 £32 £37 

£46 £42 £47 

UK & Europe 
(roaming)1  Data 

4GB 10GB 50GB* 

    

UK & Europe 
(roaming)1 Minutes 

0 Mins  

UK & Europe 
(roaming)1 Texts 

100 texts  

Non EU roaming  
 

None  

UK Network Speed Our fastest 4G speeds 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
39 

    

1 Roaming: Inclusive Europe data, minutes & texts can be used when 

roaming (calling/texting/receiving calls while travelling abroad) in the following 

countries: Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, 

Cyprus, Czech Republic, Denmark, Estonia, Finland, France, French Guiana, 

Germany, Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, 

Ireland, Isle of Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, 

Luxembourg, Malta, Martinique, Monaco, Netherlands, Norway, Poland, 

Portugal, Reunion Islands, Romania, San Marino, Slovakia, Slovenia, Spain, 

Sweden, Switzerland, Saint Martin, Saint Barthelemy and Vatican City  

Fair usage policy: If you’re on a plan that includes a data allowance of over 

15GB, you can use up to 15GB of your plan’s inclusive data allowance when 

roaming in the above countries. Our 50GB plans have a fair use policy of 

25GB 

*BT Sport App: Access is included for the duration of your 24 or 36 month 

contract. See terms and conditions in Terms Applying to Business Plans 

Bundles below.  

^Business Zone 2: Inclusive Business Zone 2 data can be used in the USA, 

Canada, Australia, New Zealand, China, Turkey, Israel, India, US Virgin 

Islands and Singapore. 

 

Business 4GEE WiFi (Mobile Broadband) 
Promotional Plans 
From time-to-time, we offer promotional tariffs. These are available 

specifically for promotional periods only and are subject to Terms and 

Conditions around eligibility and availability. These offers are only available to 

new customers and existing EE customers, as appropriate, that Upgrade to 

this plan during the promotional period. They may not always be available to 

upgrading customers. The offer is NOT available to any existing customers 

whose agreements are within their Minimum Term. Existing customers cannot 

change their price plan on to this promotional plan unless we agree to resign 

that customer. These offers are not available with any other discount or 

promotion (including Friends & Family) and cannot be used as a Shared Plan.  

The following promotional plan is available between 24th October and 31st 
January 2019. Note that some promotional price plans are only available 
through selected sales outlets / sales channels. 

 

24 Month Minimum Term 
  

Monthly Recurring charges  £10 

UK & Europe (roaming) Data 25GB (Up to 15GB in EU) 

UK & Europe (roaming) Minutes 0 Mins 

UK & Europe (roaming) Texts 100 Texts 

 
Pay As You Use (PAYU) plans 
Minimum Term Monthly Charge 

12 months £1 per month  

 

This is a SIM only plan. There are no monthly allowances with this plan. Usage is 

subject to the charges detailed below, which will be added to your monthly bill.  

Customers purchasing the Pay As You Use plan must set up a Direct Debit to pay for 

all charges. 

 

 

 

 

 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
40 

    

Usage charges for the Pay As You Use plan 

Calls and texts 

Activity Charge 

Calls to UK regional landlines 3p / minute 

Calls to UK mobiles  3p / minute 

Calls to Voicemail  Included  

Calls to 0800, 0808 and 116 numbers Free 

Text Messages to UK mobiles 3p / message 

Photo Messages to UK mobiles 3p / message 

* All other activities no listed in the table above will be charged at standard rates and details can 

be found in our ‘Non-Standard price guide for EE Small Business’.  

Usage is subject to a maximum charge of £2 per day for standard UK calls, texts and 

MMS. UK calls are to UK numbers starting 01, 02 and 03 (except Jersey, Guernsey 

and the Isle of Man). Calls to Jersey, Guernsey, Isle of Man and Republic of Ireland 

are barred and cannot be made. 

Roaming calls and texts, and calls from the UK to other countries are permanently 

barred on this plan and cannot be unbarred. No international or roaming add-ons are 

available for use with this plan. You may not be able to make calls to emergency 

services if you take the Pay As You Use SIM abroad.  

SIMs on this plan are also  blocked from calling 070, 084, 087, 118 and 09 numbers 

by default. This can be unblocked by the customer calling into EE Customer Service 

on 150 using your EE SIM. Once unblocked, calls to these number ranges will 

charged at the standard rates set out above and will not be part of the £2/day cap.  

Where calls to 090 number ranges are unblocked a £50 deposit may be required.  The 

deposit will be credited back to your account when you’ve established a good payment 

history with us. 

Text messages from the UK to other countries or to premium numbers are charged at 

standard rates and cannot be barred. 

Data 

There are no monthly data allowances with this plan. When you purchase the plan, 

you will get a one-off 100MB allowance. This is to assist you in setting up your phone 

and will last  until you have used the data. You will then need to buy a data add-on 

from us to use mobile internet. Customers can also choose to bar data use on this 

plan. 

The following UK data add-ons are available to purchase with this plan. To choose 

one of the Data Add-Ons  call 150 from your EE handset or visit your online account at 

MyEE. We’ll send you a text to let you know when your Add-On is ready to use.  The 

cost of your data-add on will be added to your bill. 

 

 

Add-Ons Monthly Charge 

500MB Data £5.00 

2GB Data £10.00 

4GB Data† £15.00 

These data add-ons are valid for 30 days from the date of purchase, or until the 
purchased allowance is used up (whichever is sooner). We will send you a text when 
100% of the data allowance has been used.  

Other Additional Services (such as the BT Sport App add-on, Apple Music add-on and 

Apple Music inclusive streaming) are not available with this plan. 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
41 

    

You’ll need 3G or 4G coverage to use mobile internet on your phone and you’ll need a 

compatible device. You can only use mobile internet on our 4G network if you’re within 

a 4G enabled area and in range of a 4G base station. You will also need a compatible 

4G phone. Check your 3G and 4G coverage at ee.co.uk/coverage-checker.  

The Pay As You Use plan is not eligible for Sharing or for a Friends & Family discount. 

Pay As You Use SIM cards do not count towards eligibility for Business Plus or 

Business First additional services. 

You can have a maximum of fice (5) Pay As You Use SIMs on your Account at any 

one time. 

Usage of this service is subject to our network terms and conditions, which can be 

found ee.co.uk/businessterms. The annual price increase at point 7.4 of the network 

terms does not apply to this plan. 

 

 

 

 

 

Call & Text Bar Add-On 
The Call and Text Bar Add-On will help you control your costs. You may bar 
calls and/or text messages on your Mobile Broadband or Tablet plan.  
 

Name Description 

Text / SMS 
barred 

All incoming and outgoing SMS text messages are 
barred (including usage alerts) 

Voice barred All incoming and outgoing calls are barred 

Eligibility: Available to small business customers on Small Business Pay 

Monthly Mobile Broadband and Tablet plans, free of charge. 

You may add or remove the Call and Text Bar Add-On at any time. 

Add To Plan Accessory Agreement 
Under this agreement EE will supply you with fixed sum credit for the 
purchase of an accessory (“Accessory”) on the basis that you’re a Pay 
Monthly customer. You can add up to 3 Add to Plan accessories within the 
first 17 months of your 24 Pay Monthly plan. We will send you an SMS 
(usually on the Start Date but within 36 hours of the Start Date) containing 
details of the instalments you will have to pay to EE plus the full amount of 
the fixed sum credit and a link to an online page containing these terms and 
more information. If you have purchased your Accessory in store, details of 
the instalments will be set out in the Customer Information Form provided to 
you  
 

1. The start date (the “Start Date”):  
a. When you purchase in a store this Agreement starts on the 

date of purchase;  
b. When you buy over the phone, this Agreement starts on the 

date the Accessory is dispatched to you or to the store from 
which you are collecting it;  

c. When you pre-order, this Agreement starts on the date the 
Accessory is dispatched to you or to the store from which you 
are collecting it.  
 

2. How and what you pay: You are entering into this instalment 
agreement and agreeing to repay to EE the full cost of your 
Accessory over a maximum of 11 monthly instalments instead of 
paying for it in one go. You understand that you are fully responsible 
for repaying to EE the full cost of the Accessory as shown in the SMS 
we send you shortly after the Start Date or on the Customer 
Information Form provided to you in a store. EE will add the cost of 
each monthly instalment to your EE bill, unless you pay the 
outstanding full cost of the Accessory before that bill is produced. 
Each instalment will fall due on the date set out on your bill. The first 
instalment will show on your first bill following the Start Date and then 
on each subsequent bill for the next 10 months, unless you pay the 
full outstanding cost of the Accessory before that date. You won’t be 
charged any interest or fees for the supply of credit in addition to the 
cost of your Accessory. If you upgrade your Pay Monthly plan your 
Accessory Agreement will continue until you have paid the full 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
42 

    

amount owing. If you cancel your Pay Monthly plan and you are no 
longer an EE customer, you will have to make full payment of any 
monies owing for your Accessory.  
 

3. Pay for the Accessory early: If you want to pay the remaining cost 
of the Accessory in one go before the end of 12 months, you may do 
so. Please contact us and we will add the remaining cost to your next 
bill. If you pay the whole amount due for your Accessory this 
agreement will terminate.  
 

4. Returning the Accessory: If you purchase your Accessory in one of 
our stores, we do not offer any change of mind period. However, you 
are able to cancel your credit agreement in the first 14 days (see 
point 5 below). If you purchase over the phone, you may return your 
Accessory in the first 14 days in line with your normal statutory rights. 
However, please note that if you have purchased a product which 
includes installation over the phone you are unable to return within 
the first 14 days if the product has already been installed by an 
engineer. This does not affect your statutory rights  

 
5. Cancelling the credit agreement: You can cancel this credit 

agreement within 14 days of the Start Date. If you cancel the 
agreement we will add the full outstanding balance for the Accessory 
to your next bill and try to collect that by direct debit. Nothing in this 
agreement affects your statutory rights.  
 

6. Term of this Agreement: 12 months from the Start Date, subject to 
earlier termination if you either repay the full amount owed to EE 
before that date (see point 2 above) or are in default of this 
agreement (see point 6 below).  
 

7. What happens if you do not pay your monthly instalments: If you 
fail to pay any instalment within 9 working days of the due date then it 
is a default under this agreement. It is also a default under this 
agreement if any of the information which you give us and/or upon 
which we rely when making this agreement with you turns out to be 
false, misleading or materially incorrect. If you default under this 
agreement then we will contact you and, if possible, we will tell you 
what you have to do to put things right by a certain date. If you do not 

put things right by the date we specify when we contact you, then we 
can take all or some of the following actions against you:  
 

¶ We can demand that you pay immediately the full outstanding 
balance under this agreement for your Accessory;  

¶ We can add the full outstanding balance for your Accessory to your 
next bill and we can try to collect it by direct debit;  

¶ We can report your default to a credit reference agency;  

¶ We can terminate this agreement immediately; and/or  

¶ We can take action to suspend the EE services you receive pursuant 
to the Pay Monthly Terms of Service or disconnect your SIM from the 
network or terminate your Pay Monthly Terms of Service agreement 
until you pay us any amounts outstanding in full.  

¶ We can take action to suspend the EE services you receive pursuant 
to the Pay Monthly Terms of Service or disconnect your SIM from the 
network or terminate your Pay Monthly Terms of Service agreement 
until you pay us any amounts outstanding in full. Any default by you 
may have an effect on your ability to obtain credit in the future.  

 
8. Amendments to this agreement: We can change these terms and 

conditions if new laws or rules make it necessary or where We are 
required to do so by OFCOM or any other regulatory body. We will 
endeavour to give You 30 days’ Written Notice if We have to do this. 
The new terms and conditions will automatically apply to You once 
any notice period that We are able to give You has run out.  

 
9. General Please refer to point 15 of the Pay Monthly Terms of Service 

and our Privacy Policy (ee.co.uk/privacy) for important information 

about how we use, store and share your personal information. Those 

terms apply to this credit agreement. The general terms set out at 

points 13 (Liability) and 14 (General) of the Pay Monthly Terms of 

Service also apply to this agreement. English law will apply to this 

agreement and any disputes will be settled in the Courts of England 

and Wales, Scotland or Northern Ireland (as applicable). You can find 

details of our Complaints Code of Practice on Our website at 

www.ee.co.uk 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
43 

    

 
Business Smart Watch Plan 
Our Business Smart Watch Plans are for use with the Apple Watch Series 3, 

Apple Watch Series 4 (GPS + 4G) device and the Samsung Galaxy Watch 

4G device (“Smart Watch”). The Business Smart Watch Plan is available to 

new and existing Small Business Customers on a Pay Monthly or SIM Only 

phone plan with a compatible device. 

 

Apple Watch Terms 

At the date this document is published, the Apple Watch Series 3 and Series 

4 are compatible with the iPhone 6 or any later release (running iOS 11 or 

later). Device compatibility is subject to change; refer to Apple’s website for 

the latest compatibility. 

The Apple Watch app (the “App”) is pre-loaded on your iPhone. If you do not 

have the App (for example, because you have uninstalled it) you will need to 

download it to your iPhone. The App is free to download but data charges 

may apply when you visit the App Store to download it. 

You may need to download music to your Apple Watch from your music app 

to listen, subject to app functionality. 4G coverage required. Data is UK use 

only. Check your coverage at ee.co.uk/coverage. Subject to availability. 

 

Samsung Galaxy Watch Terms 

At the date this document is published, the Samsung Galaxy Watch is 

compatible with the following Samsung handsets: 

A3 (2017), A5 (2017), A6 (2018), A8 (2018), J3 (2017), J5 (2017), J6 (2018), 

Xcover4, S7, S7 Edge, S8, S8+, S9, S9+, Note 8, Note 9. Device 

compatibility is subject to change; refer to Samsung’s website for the latest 

compatibility.  

 

The Business Smart Watch Plans come with unlimited UK data to use on 

your Apple Watch. Minutes or texts used on your Apple Watch will be 

deducted from the allowance of your paired iPhone Plan. Roaming is not 

available on the Business Smart Watch Plan. 

 

24 month Minimum Term 
 

Monthly charg £18 £21 

UK Data Unlimited  

UK Minutes Uses the allowance from 
paired iPhone Plan UK Texts 

UK Network Speed Our fastest 4G speeds 

The Business Smart Watch plans detailed above cannot be used outside of 

the UK. 

 

 

EE smart number technology 
EE smart number technology is for EE pay monthly mobile customers with 

Apple devices only. Your primary device must be a currently-available iPhone 

model running iOS 11 or later. Make and receive calls and send and receive 

texts in the UK using the single phone number from this primary device on up 

to 5 different Apple devices. Primary device must be switched on and with 

coverage to send or receive SMS. Compatible paired devices include both 

WiFi-only and WiFi + Cellular Apple devices (e.g. Apple Watch and iPads with 

or without SIMs), but exclude iPhones. All texts and calls from your paired 

devices will come from your pay monthly allowance or, if out of allowance, be 

charged to your account as per your primary device price plan and appear on 

bills as being made from your primary device. Calls and texts to and from 

your primary device are visible on all paired devices. You can switch the 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
44 

    

service on and off from the Settings icon on your primary device. It is your 

responsibility to switch off EE smart number technology if you don’t want calls 

& texts to be allowed from a paired device. We can change or withdraw the 

EE smart number technology service with reasonable notice or immediately 

upon Apple discontinuing support for it. 

Antenna Installation for the 4GEE Router  
This is a chargeable antenna installation service for use with the 4GEE 

Router. 

 

Name  One off fee 

Antenna Installation  £83.33 

 

You understand that the installation of an external aerial may help to improve 

the 4G signal you receive at your business address.  We will only offer to 

install an aerial at your property if we believe it will improve your 4G reception 

and that your premises allows an external antenna to be mounted within a 

standard maximum distance of 5 meters from the 4GEE Router to the 

mounted antenna. This solution is not designed for installations larger than a 

standard residential property.  

 

The aerial will be positioned on an exterior wall of the property so as to give 

you the best possible signal improvement. A cable will run from the antenna 

which needs to be plugged into the back of your 4GEE Router. This cable is 

5m long, and this may mean you need to move your 4GEE Router from its 

current location. In certain situations, a longer 3m cable extension may be 

appropriate. Whether this is an option will be discussed with you at the time of 

your installation. Unless the network terms say otherwise, we have no 

responsibility to pay you compensation for financial loss, for any information 

which is lost or corrupted, or for any loss that could not have been reasonably 

expected.  

 

Installation may take up to 2 weeks to book, and you can choose a date that 

suits you. You can change the time and date of your installation up to 24 

hours prior to visit. Cancellations may be chargeable after this time. The 

property owner or decision maker will need to be present during the 

installation, so please ensure you choose a date and time that allows for this. 

 

You must either be the owner of the property, or have the express permission 

of the owner of the property, to provide authorisation to physically have the 

antenna and cabling installed. You must also have planning permission for 

the property in question if required. By allowing the installation of the 

equipment, you confirm that you have obtained all required permissions. 

 

The engineer will perform a 4G speed test before and after installing your 

aerial. You will be asked to sign a document confirming that this test has 

been carried out, you’re happy with where the aerial has been positioned, 

providing authority to permit the installation work on the premises and the 

state in which the installation has been carried out. Please note that 4G 

service will still depend on geographic factors, number of users, and the type 

of device you use. 

Should you wish to remove the aerial, a de-installation service is available on 

request. This will be chargeable to the customer unless the aerial has not 

improved the 4G signal. Appointments may take up to two weeks to become 

available, and remain subject to availability. Should you be unhappy with the 

antenna, even though your 4G service has improved, we will remove it upon 

request. This will be carried out as soon as practicable, however 

appointments remain subject to availability. This will be subject to an 

additional charge.  

 

If you were offered the aerial installation as a solution to poor coverage within 

14 days of taking a 4GEE broadband contract from us, you will have 14 days 

from the date your antenna is installed to cancel, if you are not able to receive 

4G at your address. 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
45 

    

Data add-ons for Handset/SIMO, Mobile 
Broadband & Tablet Plans 

4G network passes: 

Price (ex VAT) 

UK & Europe roaming1 data 

allowance 

£5.00 500MB 

£8.00 1GB 

£10.00 2GB 

£13.00 4GB 

£16.50 8GB 

£20.00 12GB 

5G Data reserve passes: 

Description Cost 

1GB 5G Pass £5.00 

2GB 5G Pass £7.50 

5GB 5G Pass £10.00 

10GB 5G Pass £20.00 

20GB 5G Pass £30.00 

30GB 5G Pass £40.00 

50GB 5G Pass £60.00 

100GB 5G Pass £70.00 

 

Out-of-Bundle Charges 

Activity Charge 

Calls to UK and EU regional landlines 46p / minute 

Calls to UK and EU mobiles 46p / minute 

Calls to 0800, 0808 and 116 numbers Free 

Calls to 084,  087, 118 and 09  numbers  46p / minute + Service Charge^ 

Text Messages (UK & EU) 30p / message 

Photo Messages (UK & EU) 46p / message 

UK & EU Data (applies to Business Connect - 
only) 

1.6p MB  

For data roaming outside of EU, see roaming section ± 

±Only payable if you opt out of the International data roaming add-ons 

^ Details on Service Charges can be found at http://www.ee.co.uk/ukcalling. 

Business Connect customers who’ve purchased their plans before 1st Nov 

2017 will have each user’s roaming data usage capped at €50, or 

approximately 2.6GB per month in EE Europe Zone. The cap will apply 

unless the account holder or the end user opt out by contacting Customer 

Services. The cap can be removed permanently at any time by texting 

STOPEUCAP to 150.  Users they may also opt out of the cap temporarily by 

contacting customer services or texting 1MCAP to 150 to unblock usage until 

next bill. Business Connect customers who’ve purchased their plans after the 

1st Nov 2017 will be opted out of the €50 roaming data usage cap. 

For all other out-of-bundle rates, including the cost of calling premium 

rate numbers see our Non-Standard Price Guide for EE Small Business, 

available at www.ee.co.uk/businessterms  

 

http://www.ee.co.uk/ukcalling
http://www.ee.co.uk/businessterms


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
46 

    

 

Multi Plan Saving 
From 1 December 2017, if you purchase an additional eligible Connection 

from an EE retail store you will receive a 10% discount on the Monthly 

Charge for that additional Connection, subject to the eligibility and terms set 

out below (the “Multi Plan Saving”). The Multi Plan Saving only applies to any 

new additional Connections and doesn’t apply to any existing Connections 

(“Primary Connections”). 

You will be eligible if you are a pay monthly customer and you have a 

Business Handset, Business Value Handset, Business Extra and Business 

Extra + or 4GEE Wi-Fi (Mobile Broadband) and Tablet plans with a Minimum 

Term of 24 months and above. SIM Only plans with a Minimum Term of 12 

months and above; or 4GEE Fixed / Home Router Mobile Broadband plan 

with a Minimum Term of 24 months and above.  

You will not be eligible if you are upgrading to a 1 month Minimum Term or 

taking an additional Connection with a 1 month Minimum Term; adding a 

Family & Friends or PERK discount to the additional Connection, although 

you will be eligible for the Multi Plan Saving if you have any of these 

discounts on your Primary Connection; doing a pay-as-you-go to pay monthly 

migration so that your account type will be pay monthly; taking a Shared or 

Business Connect plan; a large business customer (with over 50 employees); 

or on an EE Employee plan. 

Terms and conditions: 

This Multi Plan Saving is only available if the additional Connection is 
purchased through an EE retail store. This offer is not applicable if you place 
an order online or on the phone. The Multi Plan Saving will apply so long as 
there is at least one other Primary Connection on your account. If you cancel 
the Primary Connection, the Multi Plan Saving will be automatically removed 
from the additional Connection. The Multi Plan Saving is only available on 
selected handsets. The Multi Plan Saving can only be applied at the time of 
purchase of the additional Connection or a resign. Any price increase 
applicable to a Connection subject to the Multi Plan Saving will be applied to 

the undiscounted monthly price for that Connection.  EE may withdraw this 
promotion for new customers at any time without notice but the Multi Plan 
Saving will continue to apply to existing customers.  

Additional Charges 

Activity Charge 

Itemised Paper Bill £1.67 per account per month 

Single User Plan Benefits 
Included with all Single User Plans 

Wi-Fi on the Underground*, Tethering  

Itemised Online Billing 

Faulty Replacement service for phones* 

Inclusive Voicemail / Visual Voicemail (subject to OS compatibility) 

UK Based Business Customer Service 

 
*Separate terms apply 

Insurance and Protection 
To be eligible to purchase Insurance and Protection from EE, you must have 

bought your device through one of EE’s direct sales channels and be on a 

compatible Service Plan.   

Choose from two Insurance & Protection products: Damage Cover for 

Business or Full Cover for Business. Both products include insurance 

(provided by Allianz plc). See the full terms at ee.co.uk/businessterms under 

‘Insurance and Warranty’ for further information. 

You can add these products to your account when you take out your plan with 

EE. If you are already a customer and want to add either a Damage Cover for 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
47 

    

Business or Full Cover for Business to your account you’ll need to call 

customer services.  

You’ll be charged for your product each month and the cost will be added to 

your bill. If you add one of our Insurance & Protection products part way 

through a month the cost will be pro-rated. You’ll need to call customer 

services to remove it.  If you leave EE then your Insurance & Protection 

product will be cancelled automatically. 

With the exception of the terms and conditions of insurance, we can change 

the terms, change the charges or withdraw the products at any time. We will 

try to give you notice of such changes. 

 

Damage Cover for Business  Full Cover for Business 

From £4 / month  From £8 / month 
   

24 hour replacement for claims‡  
- 24 hour replacement for loss, 

theft, damage claims‡ 
-  

‡ We are not able to make same day deliveries in: Northern Ireland, Isle of Lewis, Inverness, Isle 
of Arran, Orkney Isles, Hebrides, Isles of Scilly, Shetland Isles, Aberdeenshire, Channel Islands, 
Isle of Man and Isle of Wight and some parts of Ayrshire, Paisley & Perthshire. 
 We will not make a same day or next day delivery on UK bank holidays or in exceptional 
circumstances 

Free Minute One Premium Bundle: Bundle includes free Zagg screen 

protector, phone case and £10 voucher to be used online at 

www.accessories.ee.co.uk/promotion/PremiumBundle when purchasing 

accessories of over £30. Offer only available to customers taking Full Cover 

insurance at the same time as taking out a new, or upgrading to a new Pay 

Monthly contract on selected phones. Subject to availability.  Eligible phones 

for this offer are Apple iPhone 7, 8, Samsung Galaxy Note8 and Huawei P20 

where Full Cover is £10.08 a month, Samsung Galaxy S9, 10E, Apple iPhone 

8, XR, Huawei P20 Pro and  Google Pixel 3 where Full Cover is £12.32 a 

month, and Apple iPhone 7 Plus, 8 Plus, X, XS, XS Max, Samsung Galaxy 

S9+, Note9, 10, 10+, Google Pixel 3XL and Huawei Mate20 Pro where Full 

Cover is £14 a month. The insurance element of Full Cover and Damage 

Cover is underwritten by Allianz Insurance plc (Registered in England No. 

84638), Registered office: 57 Ladymead, Guildford, Surrey, GU1 1DB. Allianz 

Insurance plc is authorised by the Prudential Regulation Authority and 

regulated by the Financial Conduct Authority and the Prudential Regulation 

Authority. Financial Services Register No. 121849. Allianz may refuse cover. 

The breakdown element of Full Cover is provided by Allianz Insurance plc, all 

other features of Full Cover are provided by EE Insurance, other terms apply. 

Free Minute One Bundle: Bundle includes a free clear phone case, screen 

protector and £10 voucher off a selection of cases and screen protectors at 

accessories.ee.co.uk/promotion/MinuteOne Offer available to customers 

taking Damage Cover insurance at the same time as taking out a new, or 

upgrading to a new Pay Monthly contract on selected phones. Subject to 

availability. Eligible phones for this offer are Huawei P Smart, Huawei P30 

Lite, Huawei P Smart 2019, Sony L3 where Damage Cover is £3.36 a month, 

Apple iPhone 7 and 8, Huawei P20, Huawei Mate 20 Lite where Damage 

Cover is £5.60, Apple iPhone XR, Google Pixel 3, Huawei P20 Pro, Samsung 

Galaxy S10E, Huawei P30 where Damage Cover is £7.84, Apple iPhone 7 

Plus, 8 Plus, X, XS, XS Max, Samsung Galaxy S9, S9+, Note 9, Google Pixel 

3 XL, S10, S10+, Huawei Mate20 Pro and Huawei P30 Pro where Damage 

Cover is £10.08. Offer also available to customers taking Full Cover 

insurance at the same time as taking out a new, or upgrading to a new Pay 

Monthly contract on selected phones.  Eligible phones, Huawei Mate 20 Lite, 

where Full Cover is £10.08 a month, Huawei P30 Lite, Huawei P Smart 2019 

and Sony L3 where Full Cover is £7.84 a month. Insurance element of Full 

Cover and Damage Cover is underwritten by Allianz Insurance plc 

(Registered in England No. 84638), Registered office: 57 Ladymead, 

Guildford, Surrey, GU1 1DB. Allianz Insurance plc is authorised by the 

Prudential Regulation Authority and regulated by the Financial Conduct 

Authority and the Prudential Regulation Authority. Financial Services Register 

No. 121849. Allianz may refuse cover. The breakdown element of Full Cover 

http://www.accessories.ee.co.uk/promotion/PremiumBundle


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
48 

    

is provided by Allianz Insurance plc, all other features of Full Cover are 

provided by EE Insurance, other terms apply.  

 

Phone Replacement 

As a Full Cover or Damage Cover customer you are also entitled to a phone 

replacement option, should your registered device develop a fault during the 

first 24 months of its life. See Phone Replacement in the Terms section of this 

Price Guide for the terms and conditions of this service 

Multi-device insurance discount 

When you take out more than one Full Cover or Damage Cover product you 

will get a discount on each product you take out. Each policy must be in your 

name or in the name of your business, for devices on your EE account. The 

discount will not apply if the insurance policy is for someone else. The 

discount is only available for Full Cover or Damage Cover. Other insurance 

policies or products that you have with EE such as Clone Phone, Orange 

Care or on other accounts you may hold with T-Mobile and Orange are not 

eligible. 

The discount you get will depend on the number of Insurance & Protection 

products you take out. Your discount can go up and down depending on the 

number of products on your account each month: 

¶ 2-9 products: 10% discount on each 

¶ 10-19 products: 15% discount on each 

¶ 20+ products: 20% discount on each 

For all customers the discount does not apply to your excess fee or any other 

fees related to insurance. You do not need to take all Insurance & Protection 

products out at the same time to get the discount. The discount will be 

calculated monthly based on the number of eligible products on your account 

by 10pm on the day your bill is run and then applied to that Service Plan bill.   

10% loyalty discount: If you choose to protect your new device with Full 

Cover or Damage Cover when you upgrade your EE plan, you will get a 10% 

loyalty discount off the total monthly insurance payment each month. This 

discount will last for as long as you keep the EE insurance product for your 

new registered device, up to a maximum of 60 months and is only available if 

your previous device was insured by EE. The discount will come off the total 

monthly insurance payment (which includes your monthly insurance premium 

plus Insurance Premium Tax at the prevailing rate). Offer only available to EE 

customers who upgrade their EE plan and purchase a new EE insurance 

product at the same time. Only applicable to new policies purchased after the 

1st May 2018. Offer not available if there is a gap between the expiry of your 

previous insurance product and taking out a new product. Not available with 

any other offer or discount, except 50% no claims discount on excess fee and 

multi-policy discount (we will apply the loyalty discount first, then you will get 

the multi-policy discount based on that discounted cost). 

50% no claims discount on excess fee: Offer only for customers who 1) 

previously had a Full Cover or Damage Cover product and 2) did not make a 

successful claim under the Full Cover or Damage Cover policy that 

immediately preceded the current insurance policy. If you make a successful 

claim under your Full Cover or Damage Cover policy and you have not 

completed a successful claim under your previous policy, you will get a one-

off 50% no claims discount on the excess payable. Only applicable to new 

policies purchased after the 1st May 2018. Offer not available if there has 

been a gap between your previous product and your current product; if you 

have failed to make all monthly payments due for your insurance product; if 

you made a fraudulent claim on your previous policy or if the claim you submit 

is fraudulent (in our reasonable opinion). 

Please note: We can change the terms or withdraw these offers at any time.  

Claims limit: We will accept a total number of two successful loss/theft 

claims in a 12 month period. The 12 month period begins on the date we 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
49 

    

accept your first claim. There is no limit on the number of successful claims 

we will accept for accidental damage during the period of cover. 

Excess: An excess is payable for each successful claim.  

Damage / Loss / Theft Excess Fee  
  

Excess 
Band 

Zero A B C and D E 

Charge to 
Customer 

£0 £40 £70 £100 £120 

EE will accept a maximum of two claims in any 12 month period for lost / 

stolen devices starting from the date of the first claim. There is no limit on the 

number of damage claims. 

Total monthly insurance payments are exempt from VAT and include 

Insurance Premium Tax (IPT) at the prevailing rate. You’ll be told the 

premium amount (inclusive of IPT) for your device before you buy it and it will 

be detailed on Your Confirmation of Your Insurance Cover in your welcome 

pack. If Insurance Premium Tax or any other taxes related to this insurance 

change, this will affect the amount you pay each month. 

 
 
 
 
 
 
 

Mobile Device Management 
Mobile Device Management from EE will help you to secure your fleet of 

business devices.  Full terms are in the Terms and Conditions section of this 

Price Guide. 

Your Service Plan What You Get 

Business Phone 
Plan except 
Business Connect 
plans 
Business Connect plans have 
inclusive MobileIron Cloud Bronze 
as part of their plan 

MobileIron Bronze £2 per month per licence 

All Business Plans 
(including Business Connect) MobileIron Silver £4 per month per licence 

 

A Minimum Connection Period of 12 months (or greater if specified in the 

Your Agreement with EE) applies to all Mobile Device Management licences 

except Business Connect plans.  If you activate more licences than you have 

told us about, we may bill you several months in arrears for those licences.  

Compatible Device required.  Accessing the hosted mobile device 

management platform (the “MDM Platform”) requires an internet connection, 

which it is your responsibility to provide.  You are granted a licence to access 

the MDM Platform is under a separate agreement with MobileIron.  Use of the 

MDM Platform is subject to your acceptance of MobileIron’s end user licence 

agreement at point of registration for the MDM Platform. Use is also subject 

to the MobileIron Privacy Policy, available at 

https://www.mobileiron.com/en/customers/privacy , or such other URL as may 

MobileIron may advise from time to time. Your sole rights and remedies with 

relation to the MDM Platform are as set out in your agreement with 

MobileIron.  If you do not accept the terms of MobileIron’s end user licence 

agreement, you should not use the MDM Platform.  You agree to indemnify 

EE, and keep EE indemnified for any costs or losses incurred or suffered by 

https://www.mobileiron.com/en/customers/privacy


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
50 

    

EE (including any legal costs) arising from any failure on your part to comply 

with the terms of MobileIron’s end user licence agreement. 

EE may withdraw or substitute the MDM Platform at any time on provision of 

reasonable notice (where it is practicable to provide such notice). 

EE Pocket Landline 
Choose how many numbers or mobiles you need on the service: 

Product Description 
Monthly 
Charge 

Pocket Landline 
One-to -One 

Allows one UK Pocket Landline number to be 
routed to your existing EE business UK mobile - 
great if you’re a sole trader. 

£10 

Pocket Landline 
Many to One 

Choose more than one UK Pocket Landline 
number, all routed to a single EE business UK 
mobile - perfect for promoting separate aspects of 
your business or widening your geographical 
customer base. 

£10 per 
landline 
number 

Pocket Landline                      
One to Many (up 
to five mobiles) 

Ideal for larger businesses who want to manage 
inbound calls across a team - one UK Pocket 
Landline can be routed to up to 10 EE business UK 
mobiles. 

£15 

Pocket Landline                    
One to Many (up 
to 10 mobiles) 

£25 

Callers phoning the Pocket Landline number will be charged at Standard 

Landline rates. Outbound voice calls made on a Device associated with 

Pocket Landline will be charged as a standard voice call in accordance with 

your voice Service Plan. Whilst you are abroad, Pocket Landline calls you 

receive will incur Roaming Charges as per your Service Plan. 

Customers receive the first 3 months free of charge. 

 

What’s Included 

Provision of one or more fixed landline 
numbers and intelligent routing of inbound 
calls terminating on an EE mobile.  
Routing and availability of the landline 
number(s) can be managed via a web 
accessible on-line portal. 

Minimum Term 12 months from the point of Connection 

Maximum of 10 mobile numbers can be associated with each landline 

number. Pocket Landline number(s) will cease to exist upon Disconnection. 

Pocket Landline numbers are subject to availability and will be allocated on a 

first come first served basis. Pocket Landline options: one-to-one (one UK 

landline number linked to one UK EE mobile); many-to-one (more than one 

UK landline number linked to one UK EE mobile); one-to-many (one UK 

landline number linked to up to 10 UK EE mobiles depending on plan). 

Roaming Charges apply as per your Service Plan if any Device associated 

with Pocket Landline is used abroad.  

Porting-In - Existing landline numbers can be ported in for use as a Pocket 

Landline number, subject to verification by EE that a number can be ported.  

Porting-in requests may be cancelled on 3 working days’ written notice prior 

to the communicated porting date, and EE will confirm receipt of any such 

request. Porting can take up to 15 working days and EE cannot guarantee a 

port request can be concluded. You are responsible for settling any 

outstanding payments or termination fees with your existing landline provider. 

Certain types of telecommunication lines such as (but not limited to) Private 

Branch Exchange (PBX) and Integrated Services Digital Network (ISDN) lines 

cannot be ported across to Pocket Landline. Once a landline is ported, it will 

no longer ring on the relevant fixed phone and there will be no dial tone on 

that fixed phone. Any existing services on that fixed line number (e.g. 

Broadband, inbound and outbound voice calls, BT Redcare and alarms) will 

terminate and EE is not liable for any losses, damages, costs or expenses 

arising from or in any way connected with the termination of such services.  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
51 

    

Porting-Out - Porting-Out a mobile number to another service provider will 

terminate the Pocket Landline number associated with the mobile number 

and the Pocket Landline service will be terminated.  

Porting-Out can only be requested by you asking your new service provider 

(and not EE). Your new service provider would be responsible for managing 

the porting-out process on your behalf. You are responsible for all costs 

associated with porting out.  

Portal - Computer and internet access is required for use of Portal (Portal 

can also be accessed via smartphone device and active data connection, 

which will be charged at your standard rates). You are responsible for 

configuration of the Pocket Landline service via the Portal and EE accepts no 

liability for any losses incurred or arising from your use of the Portal. EE 

reserves the right to change passwords or suspend access to the Portal at 

any time to protect the security of Pocket Landline or to stop any suspected 

abuse. 

 

Add-ons for Roaming & International 
Direct Dial (IDD) 
Below are our roaming and IDD add-ons, rates and Zones. Inclusive calls are 

to standard mobile and landline numbers within relevant countries and do not 

include calls to premium rate, non-geographic or other non-standard numbers 

which are charged at standard roaming rates. Terms apply to International 

Add-ons as set out in the Terms Applying to All Subscription Options section 

of this Price Guide. Roaming bundle rates only apply when you use your 

device outside of the United Kingdom. 

 

 

 

Add-ons (All 30 days unless otherwise specified) 
Monthly 

fee 

50 UK to EU IDD Minutes £2.50 

100 UK to EU IDD Minutes £4.00 

250 UK to EU IDD Minutes £9.00 

50 UK to Rest of World* IDD Minutes £4.00 

100 UK to Rest of World* IDD Minutes  £8.00 

250 UK to Rest of World* IDD Minutes £18.00 

500 UK to USA & Canada Minutes £5.00 

Ireland Business Extra (Unlimited Calls & Texts to ROI) ±  £5.00 

100 International texts (Sending text from UK abroad to anywhere)  £7.50 

200 International texts (Sending text from UK abroad to anywhere)  £10.00 

180 Mins &180 texts to Europe1 (calling Europe from UK) and to/from USA 
(Calling USA abroad from UK  and/or  Roaming / travelling abroad in USA) 

£10.00 

 

Business Zone Roam Extra  250 minutes, 250 texts and 250MB data for use in 

Business Zone 2018 countries^  
£10.00 

180 Minutes & 180 texts to/from USA, US Virgin Islands & Canada (Calling 
abroad from UK and/or Roaming / travelling abroad) 24 Mth ContractƗ 

£2.50 

Max Rest of World Add-on  1000 minutes, 1000 texts, 1GB data in USA, 
Canada, Australia, New Zealand & Mexico  12 Month ContractƗ 

£7.50 

Max Rest of World Add-on  1000 minutes, 1000 texts, 1GB data in USA, 
Canada, Australia, New Zealand & Mexico  24 Month ContractƗ 

£5.00 

 

 

1 Europe Roaming & IDD: Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, 
Cyprus, Czech Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, 
Gibraltar, Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of Man, Italy, 
Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, Martinique, Monaco, 
Netherlands, Norway, Poland, Portugal, Reunion Islands, Romania, San Marino, Slovakia, 
Slovenia, Spain, Sweden, Switzerland, Saint Martin, Saint Barthelemy and Vatican City 
 
*Rest of World IDD Countries: Antigua & Barbuda, Australia, Bahrain, Bangladesh, 
Barbados, Bermuda, China, Colombia, Dominican Republic, Egypt, Hong Kong, India, 
Indonesia, Jamaica, Kenya, Kuwait, Malaysia, Mauritius, New Zealand, Nigeria, Oman, 
Pakistan, Philippines, Qatar, Russia, Saudi Arabia, Singapore, South Africa, South Korea, 
Sri Lanka, St Lucia, Taiwan, Thailand, Trinidad & Tobago, Turkey, UAE, Ukraine and 
Vietnam. 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 

     
52 

    

^Business Zone 2018 countries include USA, US Virgin Islands, Australia, Canada, China, 
India, Israel, New Zealand, Singapore, and Turkey.  

Ɨ Add ons with a commitment period of 12 & 24 months: Early Termination fees apply, if 
they are cancelled within that period.  After the minimum commitment period, the add-ons 
will continue to be applied on a monthly basis until cancelled.  

 Travel Data Pass: 500MB of data per day while you’re abroad for a fixed price of: 

 

¶ £4 a day in the USA and Canada•£5 a day in: Turkey, Australia, UAE, 
India, Thailand, Mexico, South Africa, China and New Zealand. See 
terms in section below: Terms Applying to All Subscription Options 
for pass terms)  

¶ ± Ireland Business Extra: Available to Small Business customers on 
a voice enabled plan with a registered account address in Northern 
Ireland only (must have a postcode prefixed with ‘BTxx’. See page 45 
for terms and further information. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Roaming Data Add ons 

Data Add-On Expiry  
Zone 

A 
Zone 

B 
Zone 

C 
Zone 

D 
Zone 

E 

4MB 

24 hours 

       £5†  

5MB      £5†   £30 

10MB    £5†   £12† £55 

20MB     £18†     

25MB    £10†       

40MB  £4     

75MB            

100MB  £7         

150MB            

20MB 

7 days 

     £20† £25†   

40MB   £20    

50MB      £45† £60†   

100MB    £40† £90    

250MB  £20         

300MB            

600MB            

750MB  £40     

2GB (Total 
allowance over 
12m) 

12 mths  £100     -   

*Note data roaming add-ons are ex VAT for Zone 1(Europe), when abroad on the portal the 

pricing is displayed as inc. VAT. Note these are the data add-on as on Mobile Broadband (4GEE 

Wi-Fi & tablet) device 

** These add-ons have a 12 month minimum commitment period and as such early termination 
fees will apply if they are cancelled within the 12 months.  After the 12 month period, the add-ons 
will continue to be applied on a monthly basis until cancelled.  


 
 
 

 

B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2019 
   

53 
    

International Direct Dial Zones (Calling Abroad from the UK) 
Zone 1 

Andorra Austria Belgium Cyprus Czech Republic Denmark Faroe Islands Finland 

France Germany Gibraltar Greece Hungary Italy Liechtenstein Luxembourg 

Malta Monaco Netherlands Norway Poland Portugal San Marino Slovak Republic 

Slovenia Spain Sweden Switzerland Vatican City    

 Zone 2  Zone 3 

Guernsey Ireland Isle of Man Jersey  Canada USA US Virgin Islands 

 

 

 

 
 
Roaming Zones (Travelling abroad) – Voice & Text 
Our Europe Zone 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, Gibraltar, 

Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, Martinique, Monaco, 

Netherlands, Norway, Poland, Portugal, Reunion Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, Switzerland, Saint Martin, Saint 

Barthelemy, Vatican City 

Note: Turkey (you may connect to a Turkish network in Norther Cyprus) and Andorra are outside the EU/EEA and not included in our Europe roaming Zone. 

Whilst roaming in our Europe Zone, it costs the same as the UK for voice and texts. It costs £2 per minute to call Zones 3-8, 65p per text to send a text to Zones 

3-8 and 46p per message to send a picture message to Zones 3-8.  

 

 

 

Zone 4 

Australia New Zealand 

Zone 5 

Rest of World 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
54 

    

Other Voice & Text zones: 

Zone 3: Other Europe: Andorra, Faroe Islands Cost 

Making a call in the zone you’re in / EU and back to the UK (per min) £1 

Making a call to Rest of the World (per min) £2 

Receiving a call in the country you’re in (per min) £1 

Data Charges if opt out of data pass (per MB) £7.50 

Sending a text (any destination)  65p 

Sending a picture message (any destination)  46p 

 

Zone 4: USA, Canada Cost 

Making a call in the zone you’re in / EU and back to the UK (per min) £1.35 

Making a call to Rest of the World (per min) £2 

Receiving a call in the country you’re in (per min) £1 

Data Charges if opt out of data pass (per MB) £7.50 

Sending a text (any destination)  65p 

Sending a picture message (any destination)  46p 

 

Zone 5: Australia, New Zealand Cost 

Making a call in the zone you’re in / EU and back to the UK (per min) £1.50 

Making a call to Rest of the World (per min) £2 

Receiving a call in the country you’re in (per min) £1 

Data Charges if opt out of data pass (per MB) £7.50 

Sending a text (any destination)  65p 

Sending a picture message (any destination)  46p 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
55 

    

 

Zone 6: Rest of world (any countries not included above) Cost 

Making a call in the zone you’re in / EU and back to the UK (per min) £1.65 

Making a call to Rest of the World (per min) £2 

Receiving a call in the country you’re in (per min) £1.50 

Data Charges if opt out of data pass (per MB) £7.50 

Sending a text (any destination)  65p 

Sending a picture message (any destination)  46p 

 

Zone 7: Maritime & Planes Cost 

Making a call in the zone you’re in / EU and back to the UK (per min) £2 

Making a call to Rest of the World (per min) £2 

Receiving a call in the country you’re in (per min) £2 

Data Charges if opt out of data pass (per MB) £7.50 

Sending a text (any destination)  65p 

Sending a picture message (any destination)  46p 

 

Zone 8: Rest of World Exceptional: Benin, Bahamas, Cape Verde, Chad, Congo, Cuba, Djibouti, Falkland Islands, Kuwait, Laos, 
Maldives, Mongolia, Palau, Tajikistan, Tunisia, Turkmenistan, Uzbekistan 

Cost 

Making a call in the zone you’re in / EU and back to the UK (per min) £2.50 

Making a call to Rest of the World (per min) £2.50 

Receiving a call in the country you’re in (per min) £2.50 

Data Charges if opt out of data pass (per MB) £7.50 

Sending a text (any destination)  65p 

Sending a picture message (any destination)  46p 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
56 

    

 

Roaming Zones (Travelling abroad) – Data 
Our Europe Zone 

Austria, Azores, Belgium, Bulgaria, Canary Islands, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, French Guiana, Germany, Gibraltar, 

Greece, Guadeloupe, Guernsey, Hungary, Iceland, Ireland, Isle of Man, Italy, Jersey, Latvia, Lithuania, Liechtenstein, Luxembourg, Malta, Martinique, Monaco, 

Netherlands, Norway, Poland, Portugal, Reunion Islands, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, Switzerland, Saint Martin, Saint 

Barthelemy and Vatican City 

Note Turkey (you may connect to a Turkish network in Norther Cyprus) and Andorra are outside the EU/EEA and not included in our Europe roaming Zone. 

Whilst roaming in our Europe Zone, it costs the same as the UK for data. Fair usage policy: If you’re on a plan that includes a data allowance of over 50GB, you 
can use up to 25GB of your plan’s inclusive data allowance when roaming in the above countries, for plans that include a data allowance of over 60GB, you can 
use up to 30GB, and plans that include a data allowance of over 100GB, can use up to 60GB unless otherwise stated above. 

Roaming data add-on terms apply, see terms in section below: Terms Applying to All Subscription Options below  

Zone A: Andorra, Armenia, Australia, Canada, China, Hong Kong, India, Israel, Japan, Malaysia, Mexico, Moldova, New Zealand, 
Peru, Qatar, Russia, Singapore, South Africa, Thailand, Turkey, USA 

Cost 

40MB (24 hours) £4 

100MB (24 hours) £7 

250MB (7 days) £20 

750MB (7 days) £40 

2GB (12 months)* £100 

 

Zone B: Albania, Algeria, Argentina, Bahrain, Bermuda, Brazil, Cambodia, Caribbean, Columbia, Dominican Republic, Ecuador, 
Indonesia, Isle of Man, Kenya, Kuwait, Macedonia, Montserrat, Nicaragua, Nigeria, Oman, Philippines, Saudi Arabia, Serbia, South 
Korea, Sri Lanka, Taiwan, Ukraine, United Arab Emirates 

Cost 

20MB (24 hours) £5 

45MB (24 hours) £10 

90MB (7days) £20 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
57 

    

200MB (7 days) £40 

 

Zone C: Benin, Botswana, Egypt, Gabon, Guinee, Ivory Coast, Jordan, Madagascar, Mali, Mongolia, Montenegro, Morocco, Panama, 
Senegal, Sudan, Tanzania, Zambia 

Cost 

10MB (24 hours) £5 

22MB (24 hours) £10 

40MB (7 days) £20 

100MB (7days) £40 

 

Zone D: Afghanistan, Air and Maritime, Angola, Bangladesh, Belize, Bhutan, Bolivia, Bosnia and Herzegovina, Brunei Darussalam, 
Burkina Faso, Burundi, Cameroon, Cape Verde, Centrafrique, Chad, Chile, Congo, Cook Islands, Costa Rica, Cuba, Djibouti, El 
Salvador, Equatorial Guinea, Ethiopia, Falkland Islands, Faroe Islands, Fiji, French Polynesia, Gambia, Georgia, Ghana, Greenland, 
Guam, Guatemala, Guyana, Honduras, Iran, Iraq, Kazakhstan, Kyrgyzstan, Laos, Lebanon, Lesotho, Liberia, Libya, Macau, Malawi, 
Mauritius, Mozambique, Namibia, Nepal, Netherland Antilles, Niger, Pakistan, Palestine, Papua New Guinea, Paraguay, Sierra 
Leone, Suriname, Swaziland, Syria, Tajikistan, Tunisia, Uganda, Uruguay, Uzbekistan, Venezuela, Vietnam, Yemen 

Cost 

5MB (24 hours) £5 

11MB (24 hours) £10 

20MB (7days) £20 

45MB (7days) £40 

 

Zone E:  Azerbaijan, Belarus, Maldives, Rwanda, Seychelles Cost 

5MB (24 hours) £30 

10MB (24 hours) £55 

* Add-on has a 12 month minimum commitment period and early termination fees will apply if it is cancelled within the first 12 months.  After the 12 month period, the add-on will continue to be applied 

to the account on a monthly basis until cancelled.  

Some non EU countries may be temporarily blocked from time to time 

 


 
 
 

 

B2BLegal1201 EE Price Guide for Small Business EXT Document V2.2 15.04.2014    © EE Limited 2014 
   

58 
    

 

Apple Music Add-on 
The Apple Music subscription provides you with access to digital music and 

other related content on the Apple Music App and allows you to stream 

Apple Music to a single device at a time. The individual Apple Music 

subscription Add-on is free for 6 months for customers joining or upgrading 

to a new EE Business handset or SIM Only plan and adding the Add-On to 

their account for the first time. The Add-on must be added within 30 days of 

joining or upgrading. After 6 months membership automatically renews and 

you’ll be charged £8.33 (ex VAT) a month unless you cancel. If the Add-on 

is removed from your account during the free period, you’ll be unable to get 

the Add-on again free of charge. Requires handset using either iOS 8.4 or 

Android 4.3. Apple ID is required for full functionality. Data usage will 

decrement your data allowance. Apple Music is for your personal, non-

commercial use in the UK only.  This offer is non-transferrable and is not 

available with any other Apple Music subscription offer.  Apple Music terms 

apply (apple.com/uk/legal/internet-services/itunes/uk/terms.html).  Other 

terms apply, see ee.co.uk/applemusicterms  

Apple Music Data Add-on  

Available, subject to credit check, to consumer and small business 

customers with an EE pay monthly or SIM Only phone plan (excluding 

Business Connect). The Data Add-on costs £4.17 a month (ex VAT) and is 

for your personal, non-commercial use in the UK and will automatically 

recur every 30 days.  Individual Apple Music Membership is required and 

currently costs £8.33 a month (ex VAT) and Apple ID is needed for full 

functionality. You must have a handset using either iOS 8.4 or Android 4.3 

or a later version. Whilst the Data Add-on is active on your Account, data 

used whilst streaming/downloading from the Apple Music app will not 

decrement from your plan’s data allowance. For the Data Add-On to be 

considered active, you must have some data remaining in your plan’s 

inclusive data allowance. If you use all of your plan’s inclusive data, the 

Data Add-On will de-activate until you buy an additional allowance of data 

from our add-on portal. The Data Add-On’s charge won’t be adjusted or pro-

rated if it is temporarily de-activated because you don’t have access to an 

allowance of data that can be used for other online activities. You can 

cancel the Data Add-On at any time. It may take up to 48 hours to remove 

the Data Add-On from your account. If it is removed partway through the 

Data Add-On’s 30 day validity period, you’ll be entitled to a pro-rated refund 

of the £4.17 (ex VAT) charge. Apple Music terms will apply and for more 

details go to ee.co.uk/applemusicterms. The Data Add-On is an Additional 

Service that does not form part of your price plan, see www.ee.co.uk/terms 

for the terms that apply.  

To provide the Data Add-On we will monitor your access to the App. We’ll 

process this information in accordance with EE’s privacy policy, details of 

which can be found here http://ee.co.uk/privacy-policy.   

Terms Applying to Business Plans & 
Bundles 

Business phone plan and Business 
Connect Plan Subscriptions 
All Business plans are subject to a Minimum Term, which will be specified in 

your Agreement with Us.  You will need to register with EE as a business, 

and pass our standard credit check.  You may be required to pay a deposit.  

 

 

 

http://apple.com/uk/legal/internet-services/itunes/uk/terms.html
http://ee.co.uk/applemusicterms


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
59 

    

Voice and Text 

To make mobile voice calls you must be in an area with 2G or 3G coverage.  

You can only make calls on our 4G network if you’re within a 4G enabled 

area and in a range of a 4G base station. 

If you are on a Business Connect plan you can have up to 20 Connections on 

your account, subject to paying the relevant monthly fee.  If you Upgrade one 

or more Connections on your account the Upgraded Connections will start a 

new Minimum Term.  Calls between sharers and to geographic landline 

numbers within the UK will not decrement your monthly allowance of minutes 

on the colleague to colleague and landline plan. One Connection on your 

Business Connect Plan must be set up on a 12 month or longer Minimum 

Term. Any 30 day bundles added part way through your billing cycle will be 

charged at a pro-rated rate until the start of your next billing cycle, but you will 

receive the full allowance from the point the bundle is added. 

Unless stated otherwise in your plan, you can use the minutes and texts 

included in your plan allowance as follows: 

¶ when in the UK to call and text customers of UK mobile networks 

and UK landlines starting with 01, 02 & 03, as well as landline 

numbers in Jersey, Guernsey, and the Isle of Man (mobile numbers 

to Jersey, Guernsey and Isle of Man not included); 

¶ when in the EU/EEA, Switzerland & Monaco to call and text 

customers of UK mobile networks and UK landlines starting 01, 02 & 

03 (including landlines and mobiles in Jersey, Guernsey and Isle of 

Man); and 

¶ when in the EU/EEA, Switzerland and Monaco (including Jersey 

Guernsey and the Isle of Man) to call and text customers of mobile 

networks and landlines in EU/EEA, Switzerland and Monaco.  

Unless your plan includes an IDD allowance, you cannot use your inclusive 

minute and texts to call and text customers of EU mobile networks and EU 

landlines from the UK. Allowances also do not include premium rate numbers 

anywhere in the UK or the EU, and will be charged at your normal plan rate. 

Calls to numbers beginning 0800, 0808 and 116 are free. For calls to 084, 

087, 09 and 118 numbers, these are not included in your allowance, and you 

will be charged EE's access charge of 46 pence per minute excluding VAT 

and the applicable service charge. For details of service charges see 

http://www.ee.co.uk/ukcalling. Calls to some MVNO number ranges and to 

numbers beginning 070 are also not included in your inclusive allowance.  

Calls to 070 numbers cost 46 pence per minute excluding VAT. For further 

information see the Non-Standard Price Guide for EE Small Business at 

www.ee.co.uk/businessterms. 

You can call 150 free of charge when roaming in the EU/EEA to get 

information about our charges. Emergency services can be contacted within 

the EU/EEA by calling 112. 

If you are on our Business phone plan (including Business Connect) and have 

a limited bundle of voice minutes and texts, you can opt to receive usage 

alerts by calling customer services when you get near to the end of your 

bundle (80%) and when your bundle has run out, to help you manage your 

spend. However, if your inclusive allowance runs out during a call, We will 

charge you for the remainder of the call.  Charging for a call commences when 

a call is answered by a person or an answering device and ends when: (a) 

you end the call on your device; 16 seconds after your calling device loses 

signal for any reason (we continue to maintain the call in case your device re-

establishes a signal with the Network during this period); or you do not end the 

call on your device up to 30 seconds after the last third party to you were 

connected to has ended their call.  

All out-of-bundle calls, including Roaming & IDD calls will be charged on a 

per-minute basis with the exception of Roaming calls made from within the EU 

which will incur a 30 second minimum charge and will be charged on a per-

http://www.ee.co.uk/ukcalling
http://www.ee.co.uk/businessterms


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
60 

    

second basis thereafter. When calling 084, 087, 09 or 118 numbers, the 

service charge will be charged on a per second basis and EE’s access charge 

will be charged on a per-minute basis. Calls to voicemail from within the UK 

and EU are free, but will be charged at standard call rates when you are 

roaming elsewhere.   

Where your Service Plan includes bundled roaming calls and IDD minutes, 

these cannot be shared across other connections. 

A text message consists of 160 characters.  If you send a longer message, 

you will be charged for two or more message as appropriate. 

Calls and texts to numbers that are not included in your allowance will be 

charged at the appropriate rate as set out in our Non-Standard Price Guide for 

EE Small Business. 

These plans are for normal person to person use from your phone and are 

subject to your acceptance of our standard terms and conditions for pay 

monthly services. We monitor use in accordance with those terms. The terms 

state that you can’t use these plans to sell access to our network to anyone 

else. They are also not to be used for anything unlawful or to send nuisance 

communications. At the moment, we‘ll decide that you’re breaking these terms 

if you text or call more than 300 different numbers in a month. Remember, 

we’re free to decide that other types of use may also be breaking this term. If 

you do break this term, we’ll contact you and ask you to stop and if you don’t 

then we may disconnect your SIM card from our network. 

You’ll need a 4G compatible phone to make and receive calls over our 4G 

network. Roaming is not available with 4G Calling. 

 

Mobile Data  

Your data allowance is for use when in the UK and in the EU (please see 

below). You can check the mobile internet coverage in your area at 

www.ee.co.uk/coverage 

4GEE data bundles include access to Our UK 4G data networks, and to Wi-

Fi services at London underground stations through Virgin Media (see 

www.ee.co.uk/tubewifi for more information).  You must have a data 

allowance or have purchased a data add-on to have access to mobile data 

services, unless you are on a shared data plan in which case you will be 

charged the applicable out of bundle rate.  On 4GEE phone plan we will let 

you know by text message when you are getting near the end of your data 

allowance (80%) and when it has run out.  

Our plans give you access to data speeds of up to 60Mbps in the UK, with 

some plans (where indicated) giving you uncapped speeds in the UK  

To receive 4G speeds, you must have a 4G compatible Device, be within 

range of a 4G base station.  Your 4G compatible phone will not necessarily 

be compatible with other UK 4G networks or 4G networks outside the UK.  

The speeds you achieve will depend on a number of factors including: your 

location, the device you are using and geographic factors such as tree 

coverage and population density. If you are using your phone indoors, the 

materials of the building you’re in may also affect mobile internet speeds.   

Access to our enhanced 4GEE speeds will also be impacted by the location 

of our masts and equipment optimised for enhanced 4GEE speeds. Such 

equipment is not available everywhere in the UK and so you should check 

your coverage at ee/co.uk/coverage before selecting your plan. 

If you are on the 4GEE Business Connect (sharer) plan and purchase any 

individual data allowance, it will used ahead of any shared data allowance.  

You can use internet on your phone to make internet phone calls (‘VoIP’) or 

to use your phone as a modem (‘tethering’). Remember, you can use 

mobile internet on your phone for peer to peer file sharing but your speed 

will be slower than usual as we monitor our network to protect it for all 

customers. Please see the network management policies on our website for 

more information. 

http://www.ee.co.uk/tubewifi


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
61 

    

We won’t charge you anymore if you reach your monthly data allowance, 

but you won’t be able to use the internet. If you reach your monthly data 

allowance on our 4GEE phone plan, you will need to buy one of our data 

add-ons to use mobile internet for the rest of the billing cycle. This is with 

the exception of Business Connect, where data is charged at 1.6p per MB 

when price plan data allowance is used up and you are in the UK or our 

Europe zone. All Business Connect customers are opted out of the 50 Euro 

cap for metered data. If you change your price plan, that will take effect 

from the start of the next billing cycle.  If you’re on our 4GEE sharer plan 

you can chose whether to run onto our standard out of bundle rate or to 

purchase data passes when you have used your allowance if you’re on our 

£15 core plan.  If you’re on our £30 core plan, we will charge you our 

standard out of bundle rate for data once your allowance is used up. 

European roaming – data 

If your domestic data allowance is greater than 50GB, a fair usage policy of 

25GB whilst roaming in our Europe Zone will apply (i.e. you can use up to 

25GB from your allowance while roaming). The only exceptions are if you 

are on a plan with  over 60GB or a plan with over 100GB domestic data 

allowance – these are subject to a fair usage policy of 30GB on a 60GB 

plan or above, and 60GB on a plan of 100GB or above. Once you’ve used 

your fair use policy amount when roaming, we will notify you and 

surcharges will apply to continue using data when roaming in our Europe 

Zone.  

The surcharges will last until you exhaust the remainder of your domestic 

data allowance, return to the UK, or until your next bill date (whichever is 

earlier). 

1MB = £0.39 

Note whilst the charge displayed above are per MB, EE charge on a per KB 

basis (i.e. 1KB = £0.00038 or 0.00038p). 

Whether your plan is subject to a fair use allowance or not, if you use up all 

of your domestic data allowance when you are outside the UK, you’ll need 

to buy an out of bundle UK/EU data add-on to continue using data. Details 

of these data add-ons can be found in our EE Price Guide for Small 

Business at www.ee.co.uk/businesstermsYour plan will state if a different 

fair use policy applies to you and note that Business Connect plans are not 

subject to a roaming data fair use policy. Business Connect From the 1st 

November 2017, Business Connect customers will be opted out of the 50 

Euro cap for metered data.  

General  

Inclusive allowances apply for one month only and cannot be rolled-over to 

a subsequent month.   

You may move to a higher subscription point at any time during the 

Minimum Term, but you may not move downwards until the final month of 

your Minimum Term 

Single User Bundles may be added to individual Connections on either the 

Business phone plan or the Business Connect (sharer) plan, and, unless 

otherwise specified, will get used ahead of any other shared bundled 

allowance on Business Connect (sharer) plans.  They may be added and 

removed as often as you require and if added partway through your billing 

cycle will be charged at a pro-rated rate until the start of your next billing 

cycle, unless you add a capped Single User voice or message bundle part 

way through a month. You will receive the full allowance from the point the 

Single User Bundles are added. If you add a Single User voice or message 

bundle part way through a month and the relevant allowance under the 

bundle is subject to a cap, you will receive the full allowance for a pro-rated 

monthly charge from the point the bundle is added to your account until the 

end of that month.   Allowances under Business Connect add-ons are 

provided in full from when you add them and will be charged at a pro-rated 

rate until the start of your next billing cycle. If you have any concerns about 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
62 

    

EE’s fair use policy, please get in touch with us using your preferred contact 

method at our Ways to Complain page. Please see our Complaint Code of 

Practice for full details of our complaints procedure. 

 

Free months 

Where you are on a plan that includes free months, you will not have to pay 

your monthly subscription charge in the specified months.  You will still have 

to pay any out of bundle charges that you incur in those months.  If you 

cancel or change your plan before the end of your Minimum Term you will 

lose your entitlement to any further free months.   

IDD & Roaming allowances 
If your Business plan (or chargeable add-on) includes international and 
roaming minutes or texts allowance, this Price Guide will detail the countries 
included in this benefit for your plan and whether minutes and/or texts are 
included.  

EE plans are intended for customers and users with a stable link to the UK 

who travel abroad periodically. They are not intended for users roaming on 

a permanent or semi-permanent basis.  

We will consider you have a stable link to the UK if you spend at least half 
of your time during any 4 month period within the UK. If you spend more 
than half your time abroad in the EU/EEA/Switzerland during any 4 month 
period, you will be alerted by text, and after a 2-week period we may charge 
you a surcharge for services you use. Where your usage no longer 
indicates a risk of abusive or anomalous use we will stop charging you the 
surcharge. Examples of this are where you stop permanent use and resume 
periodic use when roaming in the EU. Where we have evidence of 
organised reselling of our UK SIM cards to persons not residing in or having 
stable links to the UK we may block the SIM card and roaming services.. 
We’ll give notice before we do anything. The surcharges are as follows: 

 

Item Price (Ex VAT) 

calls - outbound 2.8p/minute 

calls - inbound 0.7p/minute 

SMS 0.9p/SMS 

data 0.39p/MB 

 

Roaming/IDD benefits can be used as follows: 

¶ Roaming: Making and receiving calls whilst in an included country, 
to and from mobiles and landlines in the same country.  

¶ Roaming: Making calls to mobiles and landlines in the UK from an 
included country. 

¶ Roaming: Making and receiving calls whilst in an included country, 
to and from mobiles and landlines in a different included country. 
For example, if France and Germany are included countries, calls 
to and from France to Germany would be included in your 
allowance. 

¶ Roaming texts: Sending and receiving texts whilst in an included 
country to and from mobiles in the same or different included 
country. 

¶ IDD: Making calls to mobiles and landlines from the UK to an 
included country. For example, if France is an included country 
calls to France from the UK are included. 

¶ IDD texts: Sending texts to mobiles from the UK to an included 
country. 

IDD/roaming allowances cannot be used for:  

¶ IDD: texts or calls to any premium rate numbers whilst in the UK. 
Such calls/texts will be charged at the normal out of bundle rate.   

¶ Roaming: Making and receiving calls or texts or using data whilst 
roaming on a satellite network (access to Satellite networks from 
your normal phone are offered on some aeroplanes and ships 
whilst in flight or away from land). 

http://ee.co.uk/help/safety-and-security/security/ways-to-complain
http://ee.co.uk/help/safety-and-security/security/complaints-code-of-practice
http://ee.co.uk/help/safety-and-security/security/complaints-code-of-practice


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
63 

    

¶ Roaming: Making or receiving calls and texts whilst in an included 
country to and from mobiles or landlines in a country outside the 
included country list above. For example, calls and texts to and 
from France (an included country) to Afghanistan (not an included 
country) would not be included in your allowance 

¶ Roaming: Calls and texts to premium rate numbers and other non-
geographic numbers (which can vary over time) aren’t included 
even when you are in an included country. 

Data: speeds outside the UK always depend on the network you connect to 

and 4G may or may not be available. EE isn’t responsible for the speeds or 

coverage users get outside the UK. As in the UK, coverage and speeds will 

vary depending on the user’s location, the number of people on the network 

and other factors such as weather and geography.   

With data roaming allowances, if you go outside of the included countries, 

you won't be able to use the data and you will be prompted to buy a 

different data add-on relevant to the new country and zone. 

BT Sport app and BT Sport casting  
For the purposes of this BT Sport app and BT Sport casting section “you” 
means the customer and “User” means any person you allow to use any 
compatible mobile phone or tablet containing an EE SIM card (a “Connected 
Device”). 
 
BT Sport app  
 
Access to the BT Sport app is available, subject to status, to pay monthly 
4GEE customers on small business handset, SIM Only phone or tablet Price 
Plans. To use the BT Sport app you or your Users will need a Connected 
Device. The BT Sport app is for personal, non-commercial use only. If you 
have a number of Connected Devices under the same account, access to the 
BT Sport app is available to the User of each of the Connected Devices under 
the account. It is not available to customers on a 4GEE WiFi Price Plan 
(including SIM Only) or customers with a second line on their account 

designated for use with wearable technology or other non-tablet devices. 
 
Before downloading the BT Sport app you and your Users must visit 
www.bt.com/eesport to register for a unique BT ID that will enable you to 
access the BT Sport app and its Content. When registering, you and your 
Users will provide BT with some personal information, for example, your or 
your Users’ EE customer telephone number and email address. The 
information you supply when creating a BT Sport account will be processed 
in accordance with BT’s privacy policy. Visit www.bt.com/privacy for more 
information. 
 
There may be times when we have to share information about you or your 
Users with BT and vice versa. This will happen in limited circumstances that 
relate to the administration of your BT Sport account and to prevent 
fraudulent or unlawful activity. We’ll process this information in accordance 
with EE’s privacy policy, details of which can be found here 
www.ee.co.uk/privacy-policy. 
 
You or your Users must download and use the BT Sport app on a Connected 
Device that uses the latest IOS, Android and Windows operating systems. At 
present, these are: IOS 8, Android 4.3 or Windows 10. The BT Sport app 
provides you or your Users with access to sport and other related content 
(the “Content”) and allows you or your Users to stream on up to two 
compatible devices that are connected to Wi-Fi, per BT ID. Some of the 
functionality within the BT Sport app is restricted on Windows 10. See our 
website for more information. 
 
Unless your Price Plan offers inclusive access to the BT Sport app, the BT 
Sport app is provided to you as an Additional Service and does not form part 
of your Price Plan with us. This Additional Service can be added to each 
Connected Device on your account. We’ll refer to it as an add-on in MyEE, 
on your bill, online and when you call or text customer services. You cannot 
have more than one add-on of this type per Connected Device registered to 
your account. 
 
Before using the BT Sport app, you will ensure that you and your Users or 
your or your Users’ household(s) has a TV licence. You will not, and ensure 
your Users do not, attempt to view, whether directly or indirectly, the Content 

http://www.bt.com/eesport
http://www.bt.com/privacy
http://www.ee.co.uk/privacy-policy


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
64 

    

on digital media players, for example: televisions, computers or any other 
portable equipment capable of receiving or transmitting television 
broadcasts, (“Digital Media Players”) unless you order and we provide you 
with the casting Additional Service (the “BT Sport casting”), which is 
described below. 
 
BT Sport app as an Additional Service 
 
When getting the BT Sport app as an Additional Service, the BT Sport app 
charge is £8.33 (ex VAT) per month per Connected Device and a 30 day 
rolling contract applies. This means we will continue to apply the charge to 
your account each month until you ask us to cancel the BT Sport app. You 
can cancel the BT Sport app at any time but you’ll need to tell us at least 48 
hours before we issue your monthly bill. If you don’t, a non-refundable charge 
for the BT Sport app will be applied to your account and you’ll continue to get 
the BT Sport app until your next bill is issued. 
 
Use of 4GEE for using or streaming Content from the BT Sport app, will 
decrement you or your Users’ Price Plans inclusive data allowance. 
Downloading the BT Sport app will decrement you or your Users’ inclusive 
data allowance, although it is currently free to download from GooglePlay, 
the Windows Store or the Apple App Store.  
 
For Business Connect customers, where there is an individual inclusive data 
allowance this will be used for downloading and streaming Content on the BT 
Sport app  Where there is no individual inclusive data allowance, the account 
level inclusive data allowance will be used. 
 
Where there is no individual inclusive data allowance or account level 
inclusive data allowance, data will be charged at 1.6p/MB for Business 
Connect customers. This Charge will also apply to data usage in excess of 
the individual inclusive data allowance or account level inclusive data 
allowance. 
 
BT Sport casting 
 
You will need access to the BT Sport app to use BT Sport casting. 
 

To use BT Sport casting you and your Users will need a Chromecast or Apple 
TV which will allow you to view the Content on digital media players such as 
your television. EE does not provide the Chromecast or Apple TV as a part 
of BT Sport casting.  
 
You and your Users will not be able to cast from Windows devices.  
 
BT Sport casting is not compatible with Business Connect plans.BT Sport 
casting will allow you or your Users to cast Content onto Digital Media Players 
that do not have an EE SIM. You and your Users  will be able to use your BT 
ID to access BT Sport online via the BT web player.  
 
Data for using or streaming Content using the BT Sport app in the UK will not 
decrement from your and your Users’ individual inclusive data allowance. If 
you or your Users’ Price Plan does not have any inclusive data allowance 
remaining, you or your Users: 

¶ will not be able to use mobile data  to stream Content or use any of the 
connected features; 

¶ may be able to access the BT Sport app using Wifi or by purchasing a 
data add-on.  

 
BT Sport casting is only available as an Additional Service. The charge for 
BT Sport casting is £8.33 (ex VAT) per month per Connected Device and a 
30 day rolling contract applies. This means we will continue to apply the 
charge to your account each month until you ask us to cancel the BT Sport 
app. The charge for BT Sport casting is in addition to the charge for the BT 
Sport app. You can cancel BT Sport casting at any time but you’ll need to tell 
us at least 48 hours before we issue your monthly bill. If you don’t, a non-
refundable charge for BT Sport casting will be applied to your account and 
you’ll continue to get BT Sport casting until your next bill is issued. 
 
General 
 
The Content provided via the BT Sport app is intended to cover a wide range 
of sporting interests. BT may choose to add or remove Content from time to 
time and it cannot guarantee the availability of any particular programmes, 
sporting events or channels. By requesting the BT Sport app and/or BT Sport 
casting you acknowledge and understand that any change to the charges for 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
65 

    

the BT Sport app and/or BT Sport casting or change to the Content provided, 
will only entitle you to cancel these Additional Service(s). These will not  
entitle you to cancel your Agreement with us for mobile network services. 
 
The BT Sport app and BT Sport casting are provided by BT Plc. You and your 
Users must read and accept BT’s terms of use. Full terms can be found at 
www.bt.com/legalstuff. 
 
We have provided a summary of the important terms and conditions that you 
should read before downloading the BT Sport app and/or BT Sport casting. 
 

¶ You and your Users mustn’t do or authorise others to or attempt to 
reproduce, re-distribute, edit, adapt or copy any of the Content made 
available through the BT Sport app and BT Sport casting. 

¶ You and your Users mustn’t display any Content in retail, business 
or commercial premises or for any business or commercial purpose. 

¶ BT may suspend or terminate your access to some or all of the BT 
Sport app and/or BT Sport casting if it is reasonably believed you, or 
your Users, are using or misusing the BT Sport app, BT Sport casting 
or the Content unlawfully or in breach of the terms and conditions of 
the BT Sport app or BT Sport casting. 

¶ The availability of the BT Sport app and/or BT Sport casting is 
dependent on the quality and availability of your or your Users’ 
internet connection. 

¶ Some of the Content may be unsuitable for viewing or use by persons 
under the age of 18. It’s your and your Users’ responsibility to ensure 
that the Content viewed or used is suitable for those viewing or using 
it (including children). We’re not responsible for this. 

¶ BT Sport casting is not compatible with Business Connect plans. 
 
If you or any of your Users commit a material breach of BT’s terms and 
conditions for the BT Sport app or BT Sport casting, we will be informed by 
BT and the BT Sport app or BT Sport casting will be suspended or the BT 
Sport app or BT Sport casting removed from your account. If this happens, 
we will not be responsible for providing you or your Users with a substitute 
service or for any other losses you or your Users may incur as a result. We 
may also suspend access to or terminate your or your Users’ contract for the 
BT Sport app or BT Sport casting if you fail to pay a bill by the date set out 

on it or you or any of your Users commit another material breach of your 
Agreement for mobile network services (visit ee.co.uk/terms to read the latest 
version of our terms and conditions). 
 
Finally, please note that when entering into a contract for digital content as  a 
small business you are entitled to a 14 day cooling off period. Once you have 
entered into a contract for the BT Sport app or BT casting, you’ll have 14 days 
to tell us you’ve changed your mind. However, once you’ve registered for a 
BT ID or once you’ve downloaded the BT Sport app and BT Sport casting (as 
relevant), whichever happens first, we’ll assume that you have decided to 
waive this right to change your mind and you will lose your right to cancel, 
except in accordance with the cancellation process described above.   
 
 
Three Months Free Access to the BT Sport app and BT Sport casting for 
all Small Business Price Plan Customers (excluding Business Connect 
Customers and excluding Customers On Plans With Inclusive Access 
To BT Sport) 
 
Customers on all small business Price Plans can get access to the BT Sport 
app and BT Sport casting, free for three consecutive months. This excludes 
customers on Business Connect and customers on any plans with inclusive 
access to BT Sport. If you or your Users have previously benefitted from our 
three or six months’ free offer, you or any of your Users won’t be eligible.  
 
The three months starts as soon as we receive your request or from the date 
you join or upgrade your price plan. You or your Users need a Chromecast 
or Apple TV to use BT Sport casting. EE will not provide a Chromecast or 
Apple TV as part of this offer.  
 
You can cancel the BT Sport app and/or BT Sport casting during the three 
month free period. If the BT Sport app and/or BT Sport casting is removed 
from your account at any point during the three month period, you’ll be unable 
to get either again free of charge. At the end of the free period, you will be 
charged automatically for the BT Sport app and BT Sport casting but can 
cancel both or BT Sport casting only at any time provided you tell us at least 
48 hours before we issue your monthly bill. If you don’t, a non-refundable 

http://www.bt.com/legalstuff


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
66 

    

charge for both or BT Sport casting will be applied to your account and you’ll 
continue to get both or BT Sport casting until your next bill is issued. 
 
The charge for BT Sport app and Bt Sport casting when purchased together 
after the trial is £12.50 (ex VAT), if the customer just choses BT Sport app it 
will be £8.33 (ex VAT) 
 
Data used to stream from/using the BT Sport app in the UK will not decrement 
from your or your Users’ individual inclusive data  allowance. You must have 
some of your plan’s data allowance left or you will be unable to stream 
Content or use the BT Sport app using mobile data. If you or your Users 
cancel BT Sport casting, any usage of the BT Sport app after the cancellation 
of BT Sport casting will decrement from your or your User’s individual 
inclusive data  allowance. The offer is non-transferable.  
 
Before using the BT Sport app, you will ensure that you and your Users or 
your or your Users’ household(s) has a TV licence. The BT Sport app and BT 
Sport casting are for your or your Users’ personal, non-commercial use in the 
UK. You will not, and ensure your Users to do not, attempt to share, edit or 
adapt the Content made available to you or your Users. It’s your and your 
Users’ responsibility to ensure that Content accessed by under 18s is suitable 
for those viewing it. Content available via the BT Sport app may change from 
time to time. 
 
BT Sport HDR 
 

Available to Pay Monthly handset customers on a 5G handset plan and 

selected SIM Only plans only with a compatible device. You need a 

smartphone or tablet with an EE SIM. Devices must use at least Android 4.1 

Windows 10 or iOS 9 operating systems. Some in-app functionality is 

restricted on Windows 10. To use the app you’ll need a TV licence for the 

household registered to your EE account. BT Sport is for your personal, non-

commercial use in the UK. You must not attempt to share, edit or adapt the 

content made available to you. It’s your responsibility to ensure that content 

accessed by under 18s is suitable for those viewing it. Content available via 

the app may change from time to time. When you download and use the BT 

Sport app, you will use data that may decrement from your price plan’s 

inclusive allowance. For the additional price of £4.17 ex VAT, you can add 

BT Sport Large Screen (in SDR) to your account. 

 
 

MTV Play 
Available to customers on 4GEE consumer and small business Pay Monthly 

plans (except Business Connect customers) requesting MTV Play for the 

first time. Subject to credit check. Offer available until 12.03.21. MTV is 

available for six consecutive months. The six months starts as soon as we 

receive your request for MTV. If MTV is removed from your account at any 

point during the six month period, you’ll be unable to get it again for a free 

period. At the end of the offer period, you’ll be automatically charged £3.33 

(ex VAT) a month and data used will decrement from your plan allowance. 

You can cancel at any time. During the offer period, data used whilst 

streaming content on MTV whilst in the countries covered by your plan will 

not decrement from your plan’s inclusive data allowance. All other data 

used when you use MTV will decrement from your plan’s data 

allowance. You must have some of your plan’s data allowance left else 

you will be unable to stream content on MTV. The offer is non-

transferable. MTV is for your personal, non-commercial use. You must not 

attempt to share, edit or adapt the content made available to you. It’s your 

responsibility to ensure that content accessed by under 18s is suitable for 

those viewing it. Content available via MTV may change from time to time. 

MTV Play terms apply. For more details go to www.ee.co.uk/mtvterms Big 

screen viewing: Compatible equipment required to cast content to your TV. 

Third party content provider terms apply. 

http://www.ee.co.uk/mtvterms


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
67 

    

EE Video pass 
 
The EE Video Pass is only available as an Additional Service at a cost of 
£7.49 (Ex VAT) per month. The EE Video Pass is available to new and 
existing Consumer and Small Business 4GEE Customers on a Pay Monthly 
phone, 12 month SIM only phone plan or with a tablet on a 4GEE WiFi 
Price Plan. Please note customers on our Business Connect plans are not 
eligible for the EE Video Pass. It is made available on a 30 day rolling 
contract. We’ll apply the charge to your Account each month until you ask 
us to remove it. Availability is subject to credit status. Only available to 
customers using a compatible mobile phone using the iOS or Android 
operating systems. The EE Video Pass is not available to customers on a 
4GEE WiFi Price Plan with a device other than a tablet or customers with a 
device using any operating system other than iOS or Android. The EE 
Video Pass will be added to your account as soon as we accept your 
request. Whilst you have the EE Video Pass data used whilst streaming 
and downloading video content on Netflix, MTV Play, Amazon Prime Video, 
TV Player and BT Sport (the “Content Apps”) whilst in countries covered 
by your Plan allowance will not decrement from your EE Price Plan’s 
inclusive data allowance, save that if you do not have any data remaining 
from your Price Plan’s data allowance, you will be unable to use your EE 
Video Pass to stream or download video content from the Content Apps 
using mobile data. You will still be able to stream or download video content 
from the Content Apps using Wifi or by purchasing a data add-on. You can 
cancel the EE Video Pass at any time but it may take up to 48 hours to be 
removed from your account. As soon as the EE Video Pass is removed 
from your account data used whilst streaming and downloading video 
content on the Content Apps will decrement from your EE Price Plan’s 
inclusive data allowance. If you access the Content Apps using a VPN or 
proxy then you will not be able to receive zero rated data as we will not be 
able to link your EE customer ID to your activity. Not all use of the Content 
Apps will be zero rated. Viewing certain additional content in the Content 
Apps will decrement from your Plan’s data allowance. Examples of this are 
adverts, advertising metrics, metadata, news articles, general browsing, 
images and content (including videos) from third party apps or websites 
accessed using the Content Apps. This list gives an indication of the types 
of content which may be chargeable but is not exhaustive. On occasion 

there may be circumstances beyond our control which may lead to data 
decrementing from your Plan’s data allowance, we will endeavour to ensure 
this never happens. Your EE Video Pass includes an additional 200MB data 
boost. This additional data allowance will be used in the same way as your 
Plan’s data allowance and is not ringfenced for use in connection with the 
Content Apps. We will not stop you from tethering other devices to your 
mobile device. However, the EE Video Pass is not designed for this type of 
use and so we cannot guarantee that any data you use when tethering will 
be zero rated. We may add or remove Content Apps from the EE Video 
Pass at any time. We will notify you at least 30 days in advance of 
removing any Content Apps, unless there are reasons we can’t (for 
example, if a content provider doesn’t give us enough notice that they’re 
withdrawing their content). The EE Video Pass does not include the cost of 
a subscription to the Content Apps. Separate terms will apply to your use 
of the Content Apps, for example you may need to subscribe to the 
Content App or buy a TV licence. You should also check directly with the 
supplier whether you will be able to access content in the Content Apps 
outside of the UK. It is your responsibility to read and comply with the terms 
of use for any of the Content Apps that you use with the EE Video Pass.  
In order to provide this add-on we will monitor your access to the Content 
Apps. We’ll process this information in accordance with EE’s privacy policy, 
details of which can be found here http://ee.co.uk/privacy-policy. There may 
be times when we have to share information about you with the suppliers of 
the Content Apps and vice versa. This will happen in limited circumstances 
that relate to the prevention of fraudulent or unlawful activity. We’ll process 
this information in accordance with EE’s privacy policy, details of which can 
be found here www.ee.co.uk/privacy-policy. The EE Video Pass is provided 
to you as an Additional Service and does not form part of your Price Plan 
with us. This Additional Services can be added to each eligible line on your 
Account. We’ll refer to it as an add-on in MyEE, on your bill, online and 
when you call or text customer services. You cannot have more than one 
add-on of this type per eligible line registered to your Account. Before 
requesting an add-on for this Additional Service you must acknowledge 
and understand that any change to the EE Video Pass, the add-on’s cost 
or the Content Apps included, will only entitle you to cancel the Additional 
Service. Such changes do not entitle you to cancel your Agreement with us 
for mobile network services.  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
68 

    

18. We may suspend access to or terminate your contract for the Additional 
Services if you fail to pay a bill by the date set out on it or commit another 
material breach of your Agreement for mobile network services (visit here to 
read the latest version of our terms and conditions). The EE Video Pass is 
for personal and non-commercial use only. It’s your responsibility to ensure 
that content accessed by under 18s is suitable for those viewing it.  

Business Shared Plans 
Business 4GEE Plans allows an overall data allowance to be shared 

between multiple connections within a group. The group is composed of a 

lead connection which is known as the Leader (which may or may not be 

the account holder) and linking member connections (“Sharers”) 

(collectively all connections are known as the “Group”). You, as the account 

holder, are only permitted to have one Group unless we expressly agree 

otherwise. You can have a maximum of five connections in the Group 

(including the Leader).There must be a least two connections to be 

considered a Shared 4GEE Plan, and only one may be set up as the 

account Leader. These terms and conditions are in addition to our terms 

and conditions for all Business plans. 

You shall be responsible for all charges and other liabilities incurred on 

behalf of the Group.  All members of the Group will be authorised to incur 

data charges (including those when roaming) on your behalf and any other 

authorised charges such as content add-ons (unless you set up a bar on 

your account). You consent to any member of the Group incurring charges 

on your behalf and you will be solely responsible for those charges. You will 

be notified by text message when a data add-on is purchased by any 

member of the Group. 

Data can only be shared within the Group and cannot be shared with any 

other plan you have with us. You can add additional Sharers to your Group 

at any point in time, up to the specified limit. 

The Shared Business Plans applies to standard data usage within the UK 

only, and the terms set out under the Business phone plan above apply. 

Where the Lead account plan includes EU roaming data allowance, data 

allowance can be shared when roaming in EU, subject to any fair use policy 

that may apply to the Lead account plan (up to 15GB can be shared when 

roaming in EU for plans with over 15GB data allowance, unless otherwise 

stated).   Anyone from the Group will be prompted to purchase a data 

roaming add-on when roaming outside the UK/EU.  Roaming data outside 

of the EU is shared amongst the Group when all members of the Group are 

in the same EE roaming zone; if any member of the Group is in different 

roaming zones (or in the UK) then data purchased in a particular EE 

roaming zone can only be shared by members in that same roaming zone.  

We will send a text to the Group when 80% of the data allowance has been 

used and a further text when the Group has used 100%. Only those 

members of the Group who are using data when the allowance expires will 

receive a text. You can also check your data usage using the My EE app. 

 

Where a plan with inclusive BT Sport App access is shared, the inclusive 

BT Sport App access is available to the Leader only. 

Changes to your plan during the minimum term (including upgrades) 

You as the account holder can increase the Group data allowance at any 

time by calling customer services on 150.  Remember you will need to 

commit to the increased data allowance and corresponding plan charge for 

the remainder of the minimum term. The increased data will be applied to 

your account immediately for use by the Group. You can do this at any time 

and any increase in your monthly plan charge will be pro-rated on your next 

bill. You cannot move to a lower price plan unless we allow it. 

Changes to Lead Sharer and Additional Sharer 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
69 

    

If you want to move the Leader to a standard Business plan or become a 

Sharer (rather than the Leader) you will need to nominate a new Leader for 

the Group to continue. You will need to: 

(i) Assign a new Leader to the Group either by connecting a new member or 

changing the status of one of the Sharers to Leader. This will be subject to 

credit checks and an additional price plan charge.  We will let you do this at 

our absolute discretion and you will need to do this before moving the 

existing Leader onto another Business plan or terminating the plan; or 

(ii) Terminate your Business Shared plans (and if you’re within your 

minimum term pay early termination charges or early upgrade fees for each 

plan within the Group – see our Price Guides for how early termination 

charges are calculated); or 

(iii) Change the ownership of your Business Shared plans so that another 

person takes responsibility (including payment of all charges) for the Group, 

subject to credit checks on the new account holder.  

If you want to leave the Group (and a new Leader is not nominated as per 

above) the Group may be dissolved and data will no longer be shared. This 

will be subject to our absolute discretion.  If the Group is dissolved, all 

Sharers will need to sign up to a new eligible* Business plan for the 

remainder of the minimum term of each plan within the Group. If we let you 

do this, the total number of individual plans (whether held by you or a new 

account holder) needs to equal the total number of plans from the Group. 

All new plans and migrations are subject to credit checks and are at our 

absolute discretion. You will need to be with us for at least 4 months before 

we allow a migration from a Business Shared plan to any other plan. Early 

termination charges are payable for each plan within the Group that is not 

continued for any reason. (*By eligible Business plan, we mean a plan with 

a monthly price plan charge that is more than the price plan charge payable 

when it is part of a Group. We will tell you by how much more each 

standard Business plan must be when you request to leave the Group.) 

A minimum commitment period will apply to each connection in accordance 

with your selected Business Shared Plans price plan. Early termination 

charges will apply if you terminate any of the Business Shared Plans 

connections before the end of their respective minimum terms. Remember if 

you add an additional member to the Group after commencement of the 

original Leader plan, not all the minimum terms will end at the same time. 

Returns 

Returns will be subject to our standard retail returns and distance sales 

returns policy which you can find at www.ee.co.uk/terms. In addition to 

those terms the following shall apply to the Business Shared Plans: 

¶ Only the account holder can cancel and/or return the Group’s products 

and services. 

¶ Any additional Sharer which is added to the Group after the purchase of 

the original Leader plan is subject to our standard returns policy in its 

own right. For example, if you purchased an additional Sharer plan 

online 3 months after the original Leader plan, your right to cancel the 

additional Sharer plan will be available to you 14 days from the date of 

purchase of the additional Sharer plan (not the original Leader plan). 

If a number of devices are ordered at the same time for a particular Group, 

and not all devices are received at the same time for whatever reason, you 

are entitled to exercise your right of return pursuant to our returns policy 14 

days from the date in which the final device in your Group is received.  

4GEE Wi-Fi & Tablet  

You’ll have to promise to stay with us for the length of your Service Plan 

(either 1, 24 or 36 months) and pass our standard credit check.  

Your monthly payment is for an allowance of UK and (unless otherwise 

stated) EU mobile broadband data accessed using a dongle, mobile Wi-Fi 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
70 

    

device or a tablet (depending on the Service Plan you have chosen) to 

connect your phone, laptop or tablet to the internet.  If you have purchased a 

SIM Only plan, your monthly payment is for an allowance of UK and (unless 

otherwise stated) EU mobile broadband data accessed using your own 

dongle, mobile Wi-Fi device or iPad to connect to the internet.  

If your domestic data allowance is greater than 15GB, a fair usage policy of 

15GB whilst roaming in our Europe Zone will apply (i.e. you can use up to 

15GB from your allowance while roaming), except on the 30GB and 60GB 

plan where the EU data fair usage policy is 25GB. The promotional 100GB 

plan (available for limited time periods) has a 50GB fair use policy. Your 

plan will state if a different fair usage policy applies to you.  Once you’ve 

used your fair use policy amount when roaming, we will notify you and you’ll 

have to buy one of the following add-ons to continue using data when 

roaming in our Europe Zone. The add-on will last until you have used up the 

relevant allowance, or until your next bill date (whichever is earlier).  

FAIR USE POLICY Bundles Price (Ex VAT) 

1MB 0.65p 

100MB £0.65 

500MB £3.25 

1GB £6.50 

 

Whether you are subject to a fair use policy or not, if you use up all your 

domestic allowance when outside the UK, you will need to buy an out of 

bundle UK/EU data add-on for mobile broadband usage to continue using 

data. Details of these can be found in this Price Guide above.   

In addition if you go outside of these countries, you won't be able to use the 

data and you will be prompted to buy a different data add-on relevant to the 

new country and zone. 

You’ll need 3G or 4G coverage to use the internet. You can only use 

internet on our 4G network if you’re within a 4G enabled area, in range of a 

4G base station and have a compatible 4G dongle or mobile Wi-Fi device 

from us. Your dongle or mobile Wi-Fi device may not be compatible with 

any 4G network outside the UK. You can check your 3G and 4G coverage 

at: www.ee.co.uk/coverage. Speeds outside the UK always depend on the 

network you connect to and 4G may or may not be available. EE isn’t 

responsible for the speeds or coverage users get outside the UK. 

The speeds you achieve will depend on a range of factors affecting speed 

and coverage such as your location; the device you are using, whether any 

trees or buildings are affecting your signal; how many other people are 

using the 4G network, and what the building is made from if you’re using 

your device indoors. Access to our enhanced 4GEE speeds in the UK will 

also be impacted by the location of our masts and equipment optimised for 

enhanced 4GEE speeds. Such equipment is not available everywhere in 

the UK and so you should check your coverage at ee.co.uk/coverage before 

selecting your plan. 

If you’re using a mobile Wi-Fi device, you can have additional Wi-Fi enabled 

devices (such as a mobile phone, laptop or tablet) registered to the mobile 

Wi-Fi device to use your mobile broadband signal. Remember, the more 

devices you have connected to your mobile Wi-Fi device at the same time, 

the slower your internet connection will be on each connected device.  

Each mobile broadband option gives you a data allowance to use each 

month. We’ll let you know by text when your data is running low (80% of 

your allowance used up) and when it has run out.  

You can use your mobile broadband to make internet phone calls (‘VoIP’).  

Remember, you can use mobile internet on your phone for peer to peer file 

sharing but your speed will be slower than usual as we monitor our network 

http://www.ee.co.uk/coverage


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
71 

    

to protect it for all customers.  Please see the network management policies 

on our website for more information.  

We won’t charge you any more if you reach your monthly data allowance, 

but you won’t be able to use the internet. To continue to use the mobile 

broadband if you reach your monthly data allowance, you will need to buy 

one of our mobile broadband data add-ons to use mobile broadband until 

your next bill date. The cost of your data-add on will be added to your bill. 

If you don’t use mobile broadband in accordance with these terms and 

conditions or if you use your SIM card in another internet enabled device, for 

example a mobile phone, we reserve the right to withdraw your mobile 

broadband plan. We will also charge you for the additional services that you 

have used. For more information about these charges, please read the Non-

Standard Price Guide for EE Small Business at 

www.ee.co.uk/businessterms. 

If you join a plan with mobile Wi-Fi device that is designed for in-car use you 

are responsible for using the device in such a way that complies with all 

relevant laws, including road safety law. We will not be responsible to you if 

you do not. Please see www.ee.co.uk or your in-box literature for more 

information about using your equipment safely. 

Remember, your network terms will apply to your use of our services and 

these terms are additional terms applying to the Mobile Broadband (4GEE 

Wi-Fi) plan only.  Where there is any conflict between these terms and the 

network terms, these terms shall apply. 

Additional terms and conditions applicable to 1 month and 24 month 
SIM Only Plans for Mobile Broadband (4GEE Wi-Fi) 

The following terms apply to 1 month and 24 month SIM Only plans for Mobile 
Broadband (4GEE Wi-Fi), in addition to the terms and conditions under the 
heading Mobile Broadband (4GEE Wi-Fi) above.  Where there is any conflict 
between these terms and the Mobile Broadband (4GEE Wi-Fi) terms above, 
these terms shall apply. 

If you join a plan with a monthly data allowance of 15GB or less, you can 
experience speeds of up to 60Mbps in the UK.  4GEE Wi-Fi Extra plans with 
a data allowance of 30GB give you access to uncapped speeds in the UK.   

Additional terms and conditions applicable to 24 and 36 month Tablet 

Plans for Mobile Broadband (4GEE Wi-Fi) 

The following terms apply to 24 and 36 month Tablet Plans for Mobile 

Broadband (4GEE Wi-Fi), in addition to the terms and conditions under the 

heading Mobile Broadband (4GEE Wi-Fi) above.  Where there is any conflict 

between these terms and the Mobile Broadband (4GEE Wi-Fi) terms above, 

these terms shall apply. 

If you join our plan with a monthly data allowance of less than 10GB, you can 

experience download speeds of up to 60Mbps in the UK.  If you join a plan 

with a data allowance of 10GB or more, you will get access to uncapped 

speeds in the UK.  

4GEE Broadband 
You’ll have to promise to stay with us for the length of your Service Plan (24 

months) and pass our standard credit check.  Your monthly payment is for 

an allowance of UK mobile broadband only.   Please remember that you 

have to pay an Upfront Charge for the 4GEE Router that we provide to you.  

Service is subject to coverage.  Check your coverage at 

www.ee.co.uk/coverage.    

Your mobile broadband speeds will depend on a range of factors, including: 

local mobile network coverage, whether there are any trees or buildings 

affecting your signal and the materials your house has been built with. The 

location of your 4GEE Router will also have an effect on your mobile 

broadband speeds; we recommend that you place your router on or near a 

window sill. When using the router, the more Wi-Fi enabled devices that you 

have connected at the same time, the slower your mobile broadband 

speeds will be on each connected device. 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
72 

    

You can use your connection to make VoIP phone calls and for peer to peer 

file sharing on the EE network.  If you do use your connection for peer to 

peer file sharing, your speed will be slower than usual.  Please see our 

network management policies for details.   

You may only use your 4GEE SIM Card in the router we provide you.  If you 

use it in any other device, or any location other than the address you 

agreed with us, we reserve the right to cancel your 4GEE Broadband plan.  

You will also be charged for any additional services that you may have used 

(e.g. voice calls). 

If your monthly data allowance runs out, you can choose to buy one of our 

4GEE data add-ons. If you try to use mobile broadband once your monthly 

data allowance has run out, we’ll direct you to our data add-ons page. A 

data add-on gives you additional data to use for UK mobile broadband until 

your next bill date (at which point your monthly data allowance starts again). 

You’ll be charged the full cost of the data add-on no matter when you buy it 

and when your bill date occurs. If you don’t use all the data before your bill 

date, it won’t roll over to the next month and you’ll lose it. You won’t be 

entitled to any pro-rated refund of unused data.  

.Your 4GEE Router and 4GEE SIM Card  (Mobile Broadband 25GB, 60GB 

and 120GB price plans detailed above) are designed for UK use and so 

cannot be used outside of the UK. 

 
Business Smart Watch Plan 
The Business Smart Watch pay monthly plan (the “Smart Watch Plan”) 

gives you unlimited UK data. You will need to promise to stay with us for a 

minimum term of 24 months and pass our standard credit check. Your 

allowance will commence on your contract start date. EE’s Pay Monthly 

Network terms apply to your use of the Smart Watch Plan.  

The Business Smart Watch Plan is available to new and existing Small 

Business Customers on a Pay Monthly or SIM Only phone plan with a 

compatible device. 

The Business Smart Watch Plans comes with unlimited UK data to use on 

your Smart  Watch. Minutes or texts used on your Smart Watch will be 

deducted from the allowance in the Plan for your paired compatible device. 

Roaming is not available on the Business Smart Watch Plan. 

The Business Smart Watch Plan is available to new and existing Small 

Business Customers on a Pay Monthly or SIM Only phone plan with a 

compatible device 

The Business Smart Watch Plan is only available to new and existing Small 

Business Customers on a Pay Monthly or SIM Only phone plan with a 

compatible device or a later release (the “Handset”) (the “Handset Plan”) 

and who take an Smart Watch on an additional line.  

 

Apple Watch Terms 

At the date this document is published, the Apple Watch Series 3 and 

Series 4 are compatible with the iPhone 6 or any later release (running iOS 

11 or later). Device compatibility is subject to change and you should refer 

to Apple’s website for the latest compatibility. 

The Apple Watch app (the “App”) is pre-loaded on your iPhone. If you do 

not have the App (for example, because you have uninstalled it) you will 

need to download it to your iPhone. The App is free to download but data 

charges may apply when you visit the App Store to download it. 

You may need to download music to your Apple Watch from your music app 

to listen, subject to app functionality. 4G coverage required. Data is UK use 

only. Check your coverage at ee.co.uk/coverage. Subject to availability. 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
73 

    

Samsung Galaxy Watch Terms 

At the date this document is published, the Samsung Galaxy Watch is 

compatible with the following Samsung handsets: 

A3 (2017), A5 (2017), A6 (2018), A8 (2018), J3 (2017), J5 (2017), J6 

(2018), Xcover4, S7, S7 Edge, S8, S8+, S9, S9+, Note 8, Note 9. Device 

compatibility is subject to change and you should refer to Samsung’s 

website for the latest compatibility.  

An additional Smart Watch Plan is required if you wish to pair your Smart 

Watch to a second handset on the EE network.  

The Smart Watch must be paired to your Handset on the EE network on an 

eligible Plan. If your Smart Watch is not paired with a compatibile phone on 

the EE network, you will not be able to use data or receive/make calls and 

texts on your Smart Watch. Your Handset Plan and Smart Watch Plan must 

be on the same Account.  

 

The Smart Watch Plan does not include an allowance of calls or texts. It is 

not possible to purchase add-ons via your Smart Watch. When you are in 

the UK, subject to coverage, you can use your Smart Watch to make and 

receive calls and texts using the allowance from your Handset Plan. These 

activities will decrement from the allowances on your Handset Plan. The 

Business Smart Watch Plan cannot be used for roaming outside the UK. 

Any chargeable activities will be charged in accordance with your Handset 

Plan and will show on you Handset Plan’s bill. The telephone number for 

calls and texts will display on the recipient’s device as that of your paired 

handset Plan.  

Whilst your Smart Watch is in proximity to your handset connected via 

Bluetooth, your Smart Watch will use the data allowance from your Handset 

Plan. If your Smart Watch is not in proximity to your Handset or the two 

devices are not connected via Bluetooth or on the same Wi-Fi network, the 

Smart Watch will use the data allowance from your Smart Watch Plan.  

If you receive a replacement Smart Watch or you have a new or 
replacement Handset, your Smart Watch will need to be re-paired with your 
new phone 

You will need 4G coverage to use mobile internet on your Smart Watch. 

You can only use mobile internet on our 4G network if you are within a 4G 

enabled area and in range of a 4G base station. 4G is not available 

everywhere in the UK. You can check your coverage at ee.co.uk/coverage.  

The Smart Watch Plan gives you access to speeds of up to 60Mbps in the 

UK on your Smart Watch. The speeds you achieve will also depend on a 

number of factors including: your location, the device you are using and 

geographic factors such as tree coverage and population density. If you are 

using your phone indoors, the materials of the building you’re in may also 

affect mobile internet speeds. Access to our enhanced 4GEE speeds will 

also be impacted by the location of our masts and equipment optimised for 

enhanced 4GEE speeds. Such equipment is not available everywhere in 

the UK and so you should check your coverage at ee.co.uk/coverage before 

selecting your plan. 

You cannot use your Smart Watch as a modem (‘tethering’), for peer-to-

peer or other internet file sharing. 

If your primary device is switched off, you will not receive text messages on 

your Smart Watch.  

Whilst your Smart Watch is in proximity to your primary device connected 

via Bluetooth, your Smart Watch will use the data allowance from your 

Primary Device Plan. If your Smart Watch is not in proximity to your primary 

device or the two devices are not connected via Bluetooth or on the same 

WiFi network, the Smart Watch will use the data allowance from your Smart 

Watch Plan 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
74 

    

If you terminate your Handset Plan or no longer have a Handset on the EE 

network (because for example you have switched to a incompatible device) 

you will no longer be able to use data or receive/make calls and texts on 

your Smart Watch. In accordance with EE’s Pay Monthly Network Terms, 

you can give us notice to terminate your Smart Watch Plan by calling 

customer services and providing us with 30 days’ notice, at any time. If we 

accept notice from you to terminate your Smart Watch Plan within the 

Minimum Term for the Smart Watch Plan, you will have to pay us a 

Cancellation Charge.  

 

In-Building Coverage Terms 

Signal Box 
Separate terms apply to Signal Box and are supplied with the Signal Box.  

Use of the Signal Box constitutes an acceptance of these terms. 

 

Terms Applying to All Subscription 
Options 

Changes to Your Service Plan 
You can contact us to change to a different Service Plan at any point during 

the term of your Agreement with us. We will decide which Service Plan you 

can change to. Once you have moved up a price point, you may move back 

down to your original price point, but you may not go below that during the 

Minimum Term. 

SIM Only Option 

If you purchase a SIM Only plan, you will need a 4G compatible phone.  

This means a device that you have bought directly from us, or through an 

indirect retailer.  Phones bought on other networks may not work on our 4G 

network, but will still be able to access our 2G and 3G networks.  If your 

device is from another network, you may need to get it unlocked before it 

will connect to our network.  

UK Data Add-Ons 
Applies to Business Phone and Shared plans, and Mobile  

Broadband plans 

To choose one of the Data Add-Ons call 150 from your EE handset or visit 

your online account at MyEE. Your Data Add-On gives you additional data 

to use each month for mobile internet if your data allowance under your 

plan has run out. You will be charged the monthly cost of the add-on no 

matter what date you purchase it. We’ll send you a text to let you know 

when your Add-On is ready to use.  The data lasts for the rest of your billing 

month and is for use in the UK and EU only. If you don’t use all the data 

before the end of your billing month, it won’t roll over to the next month and 

you’ll lose it.  

Using Your Device Abroad – Voice and 
Data Roaming  
Applies to Business Phone and Sharer plans, and Mobile  

Broadband plans 

Roaming must be provisioned on the Connection(s) to which any Service 

Plan or Service Plan Add-On involving Roaming is applied. Bundles are 

only valid for the specified zones.  To be able to make international calls 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
75 

    

while Roaming, International Direct Dial calling must also be enabled on 

your account.  Voice and SMS Roaming, and Data Roaming zones are 

detailed in this Price Guide, and are subject to change from time to time.  

Calculation of Roaming Charges may vary from time to time. If you run out 

of your allowance in our Europe Zone, you pay the same out of allowance 

rates as you would do in the UK. 

 

4GEE Fixed router and 4GEE Fixed Sim Card cannot be used outside of 

the UK. 

In limited circumstances, customers may be required to pay a deposit to 

activate roaming on their account – this includes EU and non EU countries. 

Please text ROAMING to 150 to find out your roaming status or call 

customers services on 150. 

International Data Roaming Add-Ons 
Applies to Business Phone and Sharer plans, and Mobile 

Broadband plans (except 4GEE Fixed router and Sim card) 

To use internet outside of the EU on your phone in any of our Data 

Roaming countries, you'll need to buy one of our data roaming add-ons, 

unless: (a) you have contacted us before you go overseas to opt out, and in 

which case you will pay our standard out of bundle rates; or (b) have 

purchased a price plan which includes a data allowance for that zone. You 

can buy the add-on when prompted when you land in any of the countries.  

The cost of the add-on will be added to your monthly bill. You can use the 

data in any of the listed countries for the relevant zone for the period of time 

that the add-on is valid. Remember, if you go outside any of the listed 

countries you won’t be able to use the data and you will be prompted to buy 

a different data bundle relevant to that country.  

We count all time periods based on UK time. Once your add-on runs out, 

you'll have to buy another one to be able to continue surfing the internet on 

your phone in our data roaming countries. Remember you can't use your 

phone for peer to peer file sharing and the country you’re roaming in may 

not have a compatible 4G network so you will have to use 3G.  

You can opt out of the Data Roaming add-ons by calling +447973100150. 

Please see ee.co.uk/businessterms  

Travel Data Pass Add on 
Up to 500MB of full speed data (4G where available) per day while you’re 

abroad for a fixed price of: 

¶ £4 a day for 500MB in: USA and Canada 

¶ £5 a day for 500MB in: Turkey, Australia, UAE, India, Thailand, 
Mexico, South Africa, China and New Zealand 

¶ £5 a day for 150MB in: Albania, Andorra, Argentina, Armenia, 
Bangladesh, Belize, Bermuda, Brazil, Brunei, Cambodia, Chile, 
Colombia, Costa Rica, Ecuador, Georgia, Ghana, Hong Kong, 
Indonesia, Israel, Jamaica, Japan, Kenya, Kuwait, Macedonia, 
Malaysia, Moldova, Montenegro, Myanmar, Nicaragua, Nigeria, 
Oman, Pakistan, Peru, Philippines, Qatar, Russia, Saudi Arabia, 
Serbia, Singapore, South Korea, Sri Lanka, Taiwan, Ukraine, 
Uruguay and Venezuela 

Eligibility: Available to Small Business customers on handset or SIM Only 

plans. 

How to get it: You opt-in to Travel Data Pass and then pay the daily fee 

each day you use mobile data when you’re abroad in an included country. 

Any unused daily data allowance cannot be carried over to the next day. 

The included countries are subject to change from time to time and details 

are available at ee.co.uk/roaming.  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
76 

    

If you use up 500MB or 150MB of the Travel Data Pass data during a day 

and still want more data, you can buy another pass. You opt-in to Travel 

Data Pass by texting TRAVEL to 150 or by calling 150 on your phone. It 

may take up to 24 hours to be applied to your account from the moment you 

opt-in and you’ll receive a text message to confirm when it has been added.  

Charges: The Travel Data Pass daily charge will automatically trigger each 

and every day that you’re abroad in an included country and use mobile 

data. Note that your phone will use data if you have apps on it that 

automatically update in the background and this will trigger the daily charge.  

You can turn data roaming off in your phone’s settings if you don’t want this 

to happen. 

The daily charge and the daily data allowance of 500MB or 150MB are 

applied for a UK day – midnight to midnight UK time. If you prefer to be 

charged our standard roaming rates, you can opt out of Travel Data Pass at 

any time by texting STOP TRAVEL to 150. It may take up to 24 hours for 

Travel Data Pass to be removed from your account and you may continue 

to be charged the daily fee until the day (from midnight to midnight UK time) 

that it is removed. 

Travel Data Pass is for your personal, non-commercial use. If you’re using it 

for commercial purposes, or contrary to your terms of service, in our 

reasonable opinion, we can take it away from you, restrict your use and/or 

charge you our applicable standard rates at our sole discretion. 

We may vary or amend these terms at any time. We will try to give you 

notice of significant changes if we can. We may remove or discontinue this 

pass at any time. This pass is for UK based customers only and your phone 

must be used in the UK at least once every 30 days to make calls.  

General: This add-on includes: 

¶ 500MB or 150MB data with access to 4G where it is available. 

¶ VAT where applicable. 

You can opt out of Travel Data Pass at any time. If you do, you’ll be able to 

buy our standard roaming data add-ons or can choose to pay our standard 

roaming rates for data when you travel abroad. 

 

World Select Talk & Text   
£5 a day for Unlimited Minutes and Texts while you’re abroad in our 
World Select countries.  
 

Eligibility: Available to Small Business customers on Pay Monthly handset 

plans. 

 
How it works 
Opt-in to World Select Talk & Text and then pay £5  each day you use your 
phone in any of our World Select countries. You get unlimited calls and 
texts to standard UK (and other World Select countries) mobile and landline 
numbers when you are travelling in our World Select Countries. The 
countries included in our World Select Talk & Text are subject to change 
from time to time and details are available at ee.co.uk/roaming.  
A day is from 00:00:01 until 23:59:59 local time (local time zone to the 
country you are in).  
To opt-in to World Select Talk & Text, text WORLD to 150 or call 150 from 
your EE phone. It may take up to 24 hours to be applied to your account 
from the moment you opt-in and you’ll receive a text message to confirm it 
has been added.  
 
Charges  
 
The £5 World Select Talk & Text daily charge will automatically trigger each 
and every day that you’re abroad in our World Select countries when you 
make a call, receive a call or send a text from your phone. Receiving a call 
when you are in our World Select countries will also trigger the £5 charge, 
even if you only receive a single call on a particular day but do not make 
any calls or send text message(s).  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
77 

    

If you prefer to be charged our standard roaming rates, you can opt out of 
World Select Talk & Text anytime by texting STOP WORLD to 150. It may 
take up to 24 hours for it to be removed from your account.  

If you’re using World Select Talk & Text or contrary to your terms of service, 

in our reasonable opinion, we can take it away from you, restrict your use 

and/or charge you our applicable standard rate for minutes and texts at our 

sole discretion. 

We may vary or amend these terms at any time. We will try to give you 
notice of significant changes if we can. We may remove or discontinue this 
pass at any time. World Talk & Text is for UK based customers only and 
your phone must be used in the UK at least once every 30 days to make 
calls.  
 
World Select Countries:  
USA, Canada, Turkey, Australia and United Arab Emirates.  
 
World Select Talk & Text includes the following while in a World Select 
Country:  

¶ Calls you make and texts you send to standard UK landline and 
mobile numbers.  

¶ Calls you make and texts you send to standard landline and mobile 
numbers in World Select countries. 

¶ Receiving all calls or texts.  

 
World Select Talk & Text does not include:  

¶ Calls or texts from the UK to any other country (e.g. calls you make 
to a Canadian mobile number when you’re in the UK).  

¶ Calls or texts to numbers other than standard landline or mobile 
numbers while in the World Select Country, for example to premium 
rate or non-geographic numbers. These may vary from time to time.  

¶ Calls or texts to countries outside of our World Select Countries 
(e.g. calls you make when you’re in USA to a French number). 

¶ Picture Messages 

 

Max Rest of World Add-on 
1000 Minutes, 1000 Texts and 1GB of roaming data per month while 
you’re abroad in USA, Canada, Australia, New Zealand and Mexico.  
 

Eligibility: Available to Small Business customers on Pay Monthly handset 

plans. 

 
How it works 
Subscribe to the Max Add-on and then pay £7.50 (ex VAT) per month for 12 
months, or £5 (ex VAT) per month for 24 months. You get 1000 minutes, 
1000 texts and 1GB of data for use when you are travelling in USA, 
Canada, Australia, New Zealand or Mexico. To subscribe to Max Add-on 
please contact Customer Services on +447973100150.  
 
Charges  

The Max Add-on is £7.50 (ex VAT) per month for a 12 month recurring Add-

on, or £5 (ex VAT) per month for a 24 month recurring Add-on. The Add-on 

will be charged every month even if it is not used abroad in an included 

country, and will remain active on your account until you remove it. The 12 

and 24 month Add-ons are subject to a minimum subscription period of 12 

or 24 months respectively, and removal of the Add-on before the end of the 

minimum subscription period will result in an early termination charge. If you 

remove the Add-on, you’ll still be able to buy our standard roaming voice, 

text or data add-ons or can choose to pay our standard roaming rates when 

you travel abroad. 

Max Add-on Countries:  
USA, Canada, Australia, New Zealand, Mexico.  
 
Max Add-on includes the following while in a Max Add-on Country:  

¶ Calls you make and texts you send to standard UK & EU landline 
and mobile numbers.  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
78 

    

¶ Calls you make and texts you send to standard landline and mobile 
numbers in Max Add-on Countries. 

¶ Using Data in Max Add-on Countries.   

¶ Receiving all calls or texts.  

¶ Voicemail Retrieval. 

 
Max Add-on does not include:  

¶ Calls or texts from the UK to any other country (e.g. calls you make 
to a Canadian mobile number when you’re in the UK).  

¶ Calls or texts to numbers other than standard landline or mobile 
numbers while in the Max Add-on Country, for example to premium 
rate or non-geographic numbers. These may vary from time to time.  

¶ Calls or texts to countries outside of our included Max Add-on 
Countries or the UK & EU (e.g. calls you make when you’re in USA 
to a Chinese number). 

¶ Picture Messages 

Calling Abroad from the UK Bundles 
IDD Bundles are valid for calls from the UK to countries in the specified 

zones.  They can be added and removed on a monthly basis, but must be 

retained on the account for not less than 30 days in any event.  Certain 

MVNO numbers will not be included in your bundle and will be charged at 

our standard out-of-bundle rate.  Any calls made to numbers that are not a 

standard mobile or geographic landline will not be included in your bundle 

and may be charged at a higher rate of £3.50 per minute.  IDD zones are 

subject to change from time to time.   

Ireland Business Extra 
Unlimited International calls and texts from the UK to the Republic Of 
Ireland.  
 

Eligibility: Available to Small Business customers who have a registered 

account address in Northern Ireland, and are on Pay Monthly voice enabled 

plans. 

 
How it works 
Subscribe to the Ireland Business Extra for £5.00 (ex VAT) per month. You 
get unlimited minutes and texts for use from the UK to landlines and 
mobiles in the Republic of Ireland. To qualify for the Ireland Business Extra 
you’ll need to have a Business account with us, with an account address in 
Northern Ireland prefixed with a ‘BTxx’ postcode. To subscribe to Ireland 
Business Extra please contact Customer Services on +447973100150.  
 
Charges  

The Ireland Business Extra is £5.00 (ex VAT) per month on a recurring 

basis. The Extra will be charged every month even if it is not used, and will 

remain active on your account until you remove it. The Ireland Business 

Extra is subject to a minimum subscription period of 1 month, and removal 

of the Extra before the end of the minimum subscription period will result in 

an early termination charge of a full months cost of £5.00 (ex VAT). If you 

remove the Extra, you’ll still be able to buy our standard international calling 

abroad or text add-ons or can choose to pay our international calling abroad 

rates. 

 
Ireland Business Extra includes the following:  

¶ Calls you make and texts you send from the UK to standard 
landline and mobile numbers in the Republic of Ireland.  

 
Ireland Business Extra does not include:  

¶ Calls or texts from the UK to any other country other than the 
Republic of Ireland. 

¶ Calls or texts to numbers other than standard landline or mobile 
numbers in the Republic of Ireland, for example to premium rate or 
non-geographic numbers.  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
79 

    

Photo Messages  
To choose Unlimited Photo Messaging Extra (“Extra”), call 150 from your 

EE handset. We’ll send you a text to confirm when your Extra has been 

added. You will have the monthly fee of £4.00 + VAT added to your bill 

when you send the first photo message within your monthly billing period. 

You can remove your Extra at any time by calling 150.  Your Extra gives 

you unlimited photo messages each month to send in the UK or when in our 

EU roaming zone. If you don’t send any photo messages within a billing 

period, you won’t be charged. 

Wi-Fi Calling  
With Wi-Fi Calling, EE small business customers can make and receive calls 

and send and receive texts in the UK over Wi-Fi. You’ll need a compatible 

mobile phone and may need to update your software.  

Once connected, you can call and text as normal when using Wi-Fi Calling. 

All calls made or texts sent using Wi-Fi Calling will be charged as per your 

EE plan.  

Connect your compatible phone to a Wi-Fi network (either public or private): 

once you’ve done this your phone will remember the Wi-Fi network for next 

time. You should see a Wi-Fi Calling icon on your phone when Wi-Fi Calling 

is ready to use. Wi-Fi Calling will then work when you are in range of and 

connected to a Wi-Fi network. The way you connect and how you use Wi-Fi 

Calling will depend on the phone you have. Some phones may only let you 

use Wi-Fi Calling if you have no signal at all on the EE mobile network. Please 

check the specifications of the device you are using. 

Remember you are responsible for using any Wi-Fi network in line with its 

terms and conditions and you may be charged for using it. Wi-Fi calls use 

only small amounts of data, for example a 5 minute call will use about 1.7Mb. 

But you may want to check whether the phone is also connected to use data 

over the Wi-Fi network and keep an eye on how much data you are using. 

EE does not accept any responsibility for the quality, security, availability or 

coverage of Wi-Fi networks and any calls made or received over them.  

You’ll need to be connected to Wi-Fi Calling to make or receive a call over 

Wi-Fi. If you leave the Wi-Fi network during a Wi-Fi call the call will stop and 

you’ll have to redial once you have coverage (either on the EE mobile network 

or back over Wi-Fi). If you are making a call over the EE mobile network and 

lose coverage, you’d need to connect to Wi-Fi Calling before redialling. Calls 

made using Wi-Fi Calling last a maximum of 4 hours: after this time you’ll 

need to redial. 

Emergency Services: When using Wi-Fi Calling you will be able to call the 

emergency services (on 999) but they will not be able to identify your location. 

You should therefore keep a fixed line phone to use for calls to emergency 

services and use Wi-Fi Calling only as an absolute last resort. 

You will not be able to use Wi-Fi Calling when outside the UK. 

Business Service, Plus and First 
Business Service 

Business Service is EE’s name for the support you get as an EE Small 

Business customer. It comes as a standard inclusive Additional 

Service and is available from 15th June 2015. 

 

 

 

You’ll get: 

Customer Service Team 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
80 

    

EE provides a UK based, dedicated business customer service. Details of 

this service including the contact details and availability can be found on 

www.ee.co.uk. 

Bill Analyser 

This is a secure on-line analysis tool that provides you with an overview of 

your business mobile account. It allows you to monitor costs, identify usage 

by individual employees, teams or departments (as you tailor it) and 

customise reports. It allows administrators to view company billing data while 

your users can have access to their own usage. It does require Internet 

Explorer 6 or above and a compatible browser. It is updated monthly a few 

days after your billing date. 

You do need to sign up on-line and speak to a customer service 

representative to access this feature which is a simple process.  

Recycle and Reward Program 

When you order new Equipment or Upgrade your existing Equipment in-

store you can trade in your old device for money. Find the process and 

terms on our website. 

Get the Edge Magazine 

You can subscribe to the Edge Magazine which is EE’s on-line Small 

business magazine. It provides insights into our new products and services, 

how other businesses benefit from being an EE customer and highlights 

special offers. 

Access to EE online community 

You’ll be signposted to the EE online Small Business community web site 

(http://community.ee.co.uk/). Here you can exchange comments, ideas and 

product reviews with other small businesses. EE will also post on new 

products, ways of making the best of EE services, activities, events and 

links to useful content.  

Business Referral  

If you recommend a new Business Lead and that business signs up with EE 

then we will apply a one-off credit of £50.00 (ex VAT) to your Account. The 

following terms apply to this offer: 

1. The new Business Lead has to be a Small Business (has less than 50 
employees at time of contract) that:  

¶ signs up with EE Ltd using the EE Pay Monthly Terms for Small 
Business within 6 months of your recommendation; 

¶ isn’t an existing EE, T-Mobile or Orange Small Business 
customer; 

¶ EE isn’t already engaged with in the sales process. 
2. The credit will be applied to your Account once the new customer has 

been with EE for 2 weeks. 
3. EE reserves the right to withdraw this offer at any time by updating this 

Price Guide. If you have a business referral in progress you’ll still get 
the airtime credit if it leads to a successful new customer for EE. 

4. EE is not obliged to follow up on your new Business leads and in such 
event we’ll have no liability to you. 

 
In Store Help 

Our set-up service takes care of configuring devices and checking 

everything works the way you want. It’s free and available at any EE store 

Free Phone Replacement 

EE offers a replacement service for faulty handsets. Terms apply including 

eligibility rules. Check these in the relevant section of this Price Guide. 

Business Plus  

http://www.ee.co.uk/
http://community.ee.co.uk/


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
81 

    

Business Plus is an inclusive Additional Service available from 15th 

June 2015 to all EE’s Small Business Customers who have an Account 

with more than 5 and up to and including 14 SIM Cards. You get all the 

benefits of Business Service plus the following: 

Priority Routing  

When your users call 150 using their EE business phone they will be 

automatically prioritised above Business Service customers’ calls.  

Fast Phone Replacement 

Gives you a faster replacement service for faulty handsets. Terms apply 

including eligibility rules. Check these in the relevant section of this Price 

Guide. 

Business First  

Business First is an inclusive Additional Service available from 15th 

June 2015 to all EE’s Small Business Customers who have an Account 

with at least 10 SIM Cards. You get all the benefits of Business Plus and 

Business Service plus the following:  

A Business Account Manager who will support the account holder and 

one other nominated person in your business by: 

¶ Contacting you  in your first few days of joining EE to make you 
aware of the range of EE services available to you and how best  to 
take advantage of them; 

¶ Managing any technical or billing issues you may have including 
using the Bill Analyser tool. And If your Account manager can’t 
resolve the problem then they’ll escalate and track the problem 
within EE through to closure; 

¶ Giving you information on new product launches, events and 
workshops that would be appropriate to your business. 
 

VIP Access to New Devices  

With this feature you can nominate two people on your account (one of whom 

has to be the account holder) who can benefit from priority access to the 

latest handsets from EE. The Account manager will ensure you are advised 

as early as commercially possible of the launch of new products and given 

the opportunity to place a priority order of up to two of these new handsets. 

These priority orders will be shipped ahead of non-Business First orders but 

will be subject to product availability and processed in the order that they 

were received within the Business First customer group. Normal Upgrade 

terms apply. This benefit isn’t transferable. 

On-Site Set Up  

EE will, at the request of You or your nominated contact, support on-site 

meetings at your office or place of business to assist in the setup of new 

and/or Upgraded phones. The EE rep will help with the transfer of existing 

contact details, emails, applications, get the new Equipment working, 

download new EE apps that you are eligible for and address any technical 

questions you may have or pass any issues that cannot be resolved that day 

on to the Account manager.  

You are limited to two half day on-site meetings per calendar year. Each on-

site visit will usually consist of one EE representative. 

Free Next Day Delivery 

Telesales  and Online orders – You'll get free next day UK delivery as 

standard on all online orders if we get your order by 5pm. Includes multiple 

devices ordered at the same time to the same address. 

Depending on stock levels, some things may take a little longer, but we'll let 

you know by email if this happens. DPD will send you a text the day before 

your EE order arrives to confirm delivery details. 

General Terms that apply to all Business Service/Business 

Plus/Business First Customers: 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
82 

    

1. Any SIM Cards on Pay As You Use, 30 Day SIM Only, Consumer, 
Fixed and Fibre Broadband Plans do not count towards your 
qualifying SIM Cards for Business Service, Business Plus and 
Business First levels but do benefit from the level of support your 
business qualifies for. 

2. As your business grows you will move up to the next level of 
support with EE. 

3. If your number of SIM Cards drops below the qualifying number 
we’ll normally let you stay at the higher tier of support but we do 
retain the right to move your level of support to the relevant lower 
tier. 

4. If your account is overdue on payment then we reserve the right to 
suspend this Additional Service in whole or in part. 

Phone Replacement 

 (Version 1.3) (4 September 2017) 

These terms only apply to eligible Devices provided by EE to new 

customers or customers that have re-signed a new Agreement with EE after 

17 June 2015.  

1. What is it? 

Phone Replacement for EE Small Business (the “Service”) covers Devices 

that are Faulty as set out below. 

This Service applies if You purchased an eligible Device (as set out below) 

directly from EE or, where you 

purchased the Device from one of 

EE’s authorised resellers, if that Device was sourced from EE. You can find 

out if Your Device was sourced from EE by calling 150 from Your EE 

phone. 

The Service is additional to, and does not affect, the legal rights that You 

may have under the general law against the retailer of the Device (which 

may or may not be EE) or under any separate warranty offered by the 

manufacturer of the Device.  

There are two levels of the Service: Free Phone Replacement, which is a 

standard inclusive service provided with all Your eligible Devices at no 

additional charge; and Fast Phone Replacement, which can be bought 

from EE for a one-off charge of £20 at the time of replacement each time 

you use the service. The one-off charge will be included on Your next bill. 

Fast Phone Replacement will give you a quicker replacement as detailed 

below. Fast Phone Replacement is free of charge for customers who have 

Full Cover or Damage Cover insurance from EE, and to Business Plus and 

Business First customers. 

 

The Service is subject to these terms and conditions (which supersede any 

previous terms and conditions for the Service). EE may amend these terms 

and conditions from time to time.  

The Service is available for EE Branded Devices and Qualifying Non-

Branded Devices.  

2. Defects caused by faulty materials or workmanship 

If Your Device is Faulty (as defined below), EE will replace it at no extra 

charge provided that: 

¶ Your Device has been used in accordance with the manufacturer’s 

operating instructions and any operating instructions issued by EE; 

and 

¶ all repairs have been/are arranged by EE; and 

¶ You comply with these terms and conditions and the terms of Your 

Agreement; and 

Fast Phone Replacement 

£20 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
83 

    

¶ the Device is registered and connected to the Network in Your 

name under a current Agreement; and 

¶ You continue to meet the eligibility requirements of this Service.  

3. Service period  

The Service starts when you register the Device on the Network and 

continues for the Minimum Term of the Price Plan for Your Device, subject 

to a maximum of 24 months. If Your Device is an Apple iPhone or iPad, the 

Service only applies from months 13 to 24, subject to earlier termination of 

the Minimum Term of the Price Plan for Your Device. 

The Service will also end if:  

¶ the Agreement under which Your Device is connected to the EE 

Network is terminated; or 

¶ the Device is not registered on the Network; or 

¶ You are in breach of Your Agreement or Your Device is suspended 

or terminated for any reason.  

Once the Service expires or ends, it cannot be extended. 

4. What is not covered by this Service? 

The Service does not cover: 

¶ Devices that were either not sold or supplied to you directly by 

EE, or were not sourced from EE; 

¶ Apple iPhones or iPads for the first 12 months. Faults during this 

period will be referred to Apple; 

¶ dongles, mobile Wi-Fi devices, accessory or SIM enabled 

cameras, connected watches, or other devices that are not 

mobile phones or tablets; 

¶ Device accessories which are not integral to the Device such as 

wrist straps, carry cases or styluses which may be covered by 

the manufacturer’s warranty, if any; 

¶ batteries which are more than 6 months old; or 

¶ Your Device for loss, theft or damage. If You need this cover, 

please ask EE as other EE products can provide this type of 

cover.  

The Service is not available if You are:  

¶ not a business customer on the EE Pay Monthly Terms for Small 

Business with less than 50 employees at time of contract; 

¶ on a SIM Only connection; 

¶ on PAYG; or 

¶ on any Price Plan that expressly excludes the Service. 

These terms and conditions do not cover network services.  Network 

service is subject to Your Agreement. 

5. EXCLUSIONS and LIMITATIONS 

Your Device will not be replaced where there is a fault or defect caused by 

or consisting of: 

¶ (wear and tear) – normal wear and tear, rusting or oxidisation 

or other deterioration due to normal use or exposure or 

atmospheric or climatic conditions; 

¶ (manufacturer’s guarantee or warranty exclusion) – 

something specifically excluded under the terms of the 

manufacturer’s guarantee or warranty for the Device or that is 

the subject of a manufacturer’s recall of faulty products; 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
84 

    

¶ (network service) – breakdown or interruption of the network 

service; 

¶ (unauthorised maintenance or faulty workmanship) – 

damage during any testing, repairing, adjusting, servicing or 

maintenance operation or caused by improper or unauthorised 

repair, maintenance or modification; 

¶ (cosmetic damage) – damage which does not impair the 

normal functions of Your Device; 

¶ (computer virus) – damage caused to Your Device or Your 

content, software and data on Your Device by a computer virus;   

¶ (manufacturer’s instructions) – disregard of the 

manufacturer’s instructions for operation and care of Your 

Device; or 

¶ (EE Device-specific limitation) – anything that EE has stated 

to You as not being covered under the terms of the Service.  

Your content, software and data on Your Device will be lost as a result of 

replacement under the Service.  You must ensure that You have backups.  

EE is not liable for any such losses. 

The Service does not cover You for loss of use or consequential loss of any 

kind (for example loss of business/unauthorised calls).  

Your account with EE must be paid up to date in accordance with Your 

Agreement for a replacement to be made. The Service will cease 

immediately if any account with EE is not paid when it is due unless the 

non-payment is due to a delay caused by a processing error by a clearing 

bank or due to a genuine dispute over amounts due on Your account. 

If You or anyone acting on Your behalf makes any false or fraudulent claim 

or supports a claim by providing false or fraudulent documentation, device 

or statements, this Service shall be void and will terminate and You will 

forfeit all rights under the Service.  

6. Replacements  

If Your Device is Faulty EE will replace the Device. 

If your Device develops a fault that You believe qualifies it as Faulty under 

this Service You should contact EE by calling us on 150 from Your EE 

phone or 07953 966 250 from another phone. EE will carry out an initial 

over-the-phone diagnosis and, if the Device appears to be Faulty, EE will 

arrange to provide a replacement Device and for the return of Your Faulty 

Device to EE. EE may at its discretion require You to return Your original 

Device for examination before a replacement is authorised or issued.  

Replacement of any Device will only be made with an EE product and will 

be from refurbished stock that has been tested and is fully functional. A 

replacement Device may be of a different model to that sent for repair, 

provided that such a replacement will be (in EE’s reasonable opinion) of a 

similar specification. 

Replacements will normally only be made of that part of Your Device which 

is Faulty so if the handset were faulty You will be provided with a 

replacement handset but You would retain the original battery, charger and 

SIM Card. 

In the event of a claim under this Service, You are only entitled to the 

replacement of Your Device. There is no entitlement to any refund or 

compensation.  

You may be charged the EE list price for any replacement Device where 

Your original Device is found by EE to be damaged rather than Faulty, or if 

no fault is found with it. 

Any replacement Device will continue to be covered by this Service for the 

remainder of the period that the policy would apply to Your original Device 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
85 

    

(i.e. for the remainder of the Minimum Term of the Price Plan for the original 

Device up to a maximum of 24 months from the date the original Device 

was registered on the Network).   

7. Delivery timescales 

Replacements under Free Phone Replacement will be provided within 3 to 

5 days. 

Replacements under Fast Phone Replacement will be provided on the next 

calendar day if Your claim is received and accepted before 7.30pm. Fast 

Phone Replacement includes weekends, but excludes bank or public 

holidays, and is subject to delivery slot availability. 

 Next day deliveries under Fast Phone Replacement are not available to the 

following destinations: Northern Ireland, Isle of Lewis, Inverness, Isle of 

Arran, Hebrides, Perthshire, Isles of Scilly and Shetland Isles.  Please 

contact EE to check the delivery timescales to these destinations.  

Deliveries under the Service will be made in a one hour delivery slot (from 

11am to 5pm) that you select, subject to availability. .You must be available 

at the relevant address to receive the delivery. 

Delivery Charges 

¶ The Service includes the cost of delivery of a replacement Device. 

¶ The Service does not include the cost of aborted deliveries, for 

example, where You are not available to accept a replacement 

Device or the Faulty Device was not available for collection at a pre 

agreed time and place. EE reserves the right to charge You for 

aborted deliveries. The current charge is £16.67. 

8. Return of Device to EE 

Where a replacement has been supplied, the original Device is EE’s 

property and must be returned to EE at the time the replacement is 

delivered. If You fail to provide the original Device at the time the 

replacement is delivered, then You will be charged the list price for the 

replacement.  You should retain any removable battery, memory cards and 

SIM Card that you use in Your Device, and must remove any activation lock 

from the Device before it is returned to EE. 

9. In Life Changes  

If You make any changes to Your Account that mean Your Device is no 

longer eligible for the Service then the Service will cease from the point at 

which Your Device became ineligible. 

If You change Your Device it is Your responsibility to check that it can still 

be covered by the Service.   

10. Upgrading 

If You Upgrade Your Device, Your entitlement to the Service will depend on 

whether Your Device continues to meet the eligibility criteria detailed herein. 

Your old Device will no longer be covered by the Service from the point of 

Upgrade. The Service only applies to Your most recently Upgraded Device. 

11. General 

Changes - The terms of the Service may be varied after EE has given You 

30 days’ notice. 

Assignment - You cannot sell, assign or transfer the benefit under the 

Service to anyone else. 

Applicable Law - English Law will apply to these terms and conditions and 

the English Courts shall have exclusive jurisdiction to determine any 

dispute. 

12. Interpretation and definitions 

Where the context permits any defined term in this document shall have the 

same meaning as in Your Agreement. In this document: 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
86 

    

Agreement means the EE Pay Monthly Terms for Small Business.  

Device means a mobile telephone or tablet provided to You by EE, or 

(where provided by an approved EE reseller) sourced from EE, that is 

connected to EE’s Network, excluding Apple iPhone or iPad for the first 12 

months; consisting of a handset, standard battery and SIM card, and which 

is either an EE Branded Device or a Qualifying Non-Branded Device.  

EE Branded Device means a Device that is branded with the EE logo. 

Faulty means:  

¶ that Your Device has developed a fault and does not operate in 

accordance with its normal specification or operating instructions; 

and  

¶ such fault is caused by faulty materials or workmanship; and 

¶ such fault (or the cause of such fault) is not otherwise excluded 

under these terms and conditions.   

Qualifying Non-Branded Device means any Device that doesn’t carry the 

EE logo, but which EE has designated as being eligible for the Service.  

You and Your means the EE Small Business Customer who is party to the 

EE Pay Monthly Terms for Small Business and who has less than 50 

employees at time of contract. 

Group Calling 
Group Call is included as standard on both Business phone plans and 

Business Connect (sharer) plans, and will be charged as a call to an EE 

mobile number.   

Charges 
All Charges in this Price Guide are exclusive of VAT.   

All call charges will be rounded to the nearest tenth of a penny.  Your first 

month’s bill will contain a pro-rated sum depending on when you were 

Connected and your full subscription charges for the subsequent month. 

The allowance you have used will be worked out when we print your bill.  

Any billing information we provide to you prior to then is an estimate only. 

Network Terms 
Service is subject to EE’s standard network terms, as set out in your 

Agreement with us, the most current version of which (including fixed 

broadband network terms) is available online at 

www.ee.co.uk/businessterms.   

We reserve the right to amend these terms, or to withdraw or amend any 

Service Plan in this Price Guide at any time.  If We do that we will do it in 

accordance with the notice provisions set out in the Network Terms you 

have agreed to.   

References to EE in these terms and conditions are to EE Limited, 

registered under company number 02382161,  

with offices at Trident Place, Mosquito Way, Hatfield, Hertfordshire, AL10 

9BW. 

 

Traffic Management 
In certain circumstances, such as periods of high demand, we may manage 

network performance by undertaking traffic management activities such as 

mobile line speed reductions.  


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
87 

    

More information on our traffic management activities is set out in the ‘Small 

Business – Traffic Management – Key Facts Indicator’ document which can 

be found under the ‘Other Terms’ tab at the following link 

https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-

and-conditions/. 

  

https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/
https://ee.co.uk/business/small/help/terms-and-conditions/business-terms-and-conditions/


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
88 

    

Auto Mate Terms of Service 
 

These are the legal terms that apply to Your use of Our Auto Mate service. 

1. Definitions 

1.1. When We use these words in any of the sections they have the 

following meanings: 

“App” 
the Auto Mate smartphone app that can be 

downloaded from the Android or iOS app store. 
 

“Auto Mate” 

the inclusive service that We provide as a result of 

Your use of a Telematics Device in Your vehicle for 

payment by You of the Charges. 

 

“Charges” 

the amount that You pay for the Auto Mate service. 

Charges include “Upfront Charges”, which You pay 

to Us at the time of purchase of a Telematics 

Device, and “Monthly Charges”, which You are 

billed for each month during the term of this 

agreement. 

 

“Data” 

information We collect from You, including personal 

details such as Your name, date of birth, email 

address, and the driving behaviour of anyone driving 

a vehicle fitted with the Telematics Device. This will 

include the date, time, location, duration, speed, 

distance, start, finish, and direction of travel, for 

 

each journey where the Telematics Device used in 

Your car is switched on.  

“Data Protection 

Legislation” 

means collectively (i) any applicable laws of the 

European Union, (ii) any applicable local laws 

relating to the Processing of Personal Data and the 

protection of an individual’s privacy, (iii) the General 

Data Protection Regulation (EU) 2016/679 and any 

amendment or replacement to it, (including any 

corresponding or equivalent national law or 

regulation that implements the GDPR), and (iv) any 

binding guidance or code of practice issued by a 

Supervisory Authority. 

 

“Network” 

the communications infrastructure that is used to 

provide the Auto Mate service, and any other type of 

communications system that may be operated by Us 

now or in the future. 

 

“On Board 

Diagnostics Port” 

or “OBD Port” 

the socket in a vehicle that is typically used by 

mechanics to identify faults with that vehicle. 
 

“Pay Monthly 

Terms” 

Our Pay Monthly Terms of Service for Small 

Business Customers, available at 

http://ee.co.uk/businessterms, or such other URL as 

We advise. 

 

“SIM Card” 

the card provided under this Agreement that is 

embedded in the Telematics Device to enable 

communication with the Network. 

 

http://ee.co.uk/businessterms


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
89 

    

“Supplier” 

the company or companies that work with Us to 

provide the Telematics Device and collect and 

analyse, on Our behalf, Data generated by the 

Telematics Device. 

 

“Telematics 

Device” 

the unit provided to You by EE that will plug into an 

On Board Diagnostics Port. 
 

“We”, “Us”, “Our” 

EE Limited (company number 02382161) whose 

registered address is Trident Place, Mosquito Way, 

Hatfield, Hertfordshire, AL10 9BW. This registered 

address may change from time to time. Details of 

Our registered address can be found on Our 

website in Our website terms of use. 

 

“Web Portal” 

the Auto Mate internet portal located at 

https://automate.ee.co.uk or such other URL as We 

tell You. 

 

“You”, “Your” the customer who is a party to this agreement.  

 

1.2. Any capitalised terms that are used in this agreement, but not 

defined above have the meaning given to them in Our Pay Monthly 

Terms. 

2. Use of the Telematics Device 

2.1. By requesting the Auto Mate service You agree to be bound by this 

agreement, and Our Pay Monthly Terms to the exclusion of all 

other terms and conditions. These terms must be read in 

conjunction with the Pay Monthly Terms. If there is any conflict 

between what these terms say, and what’s in the Pay Monthly 

Terms, these terms will always be correct. 

2.2. Subject to You paying the Charges, We grant You a non-exclusive, 

revocable licence to access and use the Telematics Device, the 

Web Portal and the App for the duration of this agreement. 

2.3. Contrary to point 3.1.2 of Our Pay Monthly Terms, subject to You 

paying the Charges, You will own the Telematics Device from the 

first day of the Minimum Term. 

2.4. Depending on the service plan You select at the time of 

purchase, You might have to pay Us Monthly Charges to 

access the Auto Mate service for the duration of this 

Agreement. The Monthly Charges will increase in March of 

each year as set out in point 7.4 of the Pay Monthly Terms. 

2.5. If You purchase the Auto Mate service through Our desk based 

sales team and do not accept these terms, You must not use the 

Telematics Device and must return it to Us within 14 days of the 

date of purchase. Provided You have not damaged the Telematics 

Device, We will give You a full refund (less any postage costs We 

might have incurred). 

2.6. You accept that the Auto Mate service will not be uninterrupted, 

free from viruses, hacking, or error free. Sometimes there will be 

bugs that need fixing. We will attempt to fix such errors wherever 

possible. 

2.7. We may suspend access to the App and Web Portal to conduct 

maintenance or to make changes to those systems. We will try and 

give You reasonable advance notice of any planned outages. 

https://automate.ee.co.uk/


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
90 

    

2.8. There is no voice capability in the Telematics Device. Even though 

it uses Our Network, You cannot use it to contact emergency 

services or to make phone calls. 

3. How Long this Agreement will Last 

3.1. This agreement starts when We accept Your request for the Auto 

Mate service. 

3.2. The Auto Mate service and Monthly Charges will start when You 

activate the Telematics Device in accordance with point 7.1. 

3.3. This agreement will continue until terminated as described in point 

6 or 8 of the Pay Monthly Terms, or until We agree to Renew it. 

3.4. If We agree to Renew this agreement, points 2.5 and 2.6 of the Pay 

Monthly Terms apply. 

4. Cancellation 

4.1. You may give Us notice to cancel this agreement by calling 

customer services and providing Us with 30 days’ notice at any 

time.  

4.2. If (except as set out in point 8.4 of the Pay Monthly Terms in Our 

total discretion) We accept notice from You to terminate this 

agreement within the Minimum Term and You are paying Monthly 

Charges, You will have to pay Us a Cancellation Charge.  

4.3. You can terminate this agreement after the Minimum Term has 

ended without having to pay Us a Cancellation Charge. You will still 

have to pay any Monthly Charges that relate to Your 30 day notice 

period. 

4.4. If You cancel this agreement You will not be entitled to a refund of 

any Upfront Charges that You might have paid.  

5. What Data is Captured by the Telematics Device  

5.1. Once the Telematics Device has been activated and fitted to a 

vehicles OBD Port it will record and analyse Data about the 

behaviour of anyone driving the vehicle and the movement of the 

vehicle. 

5.2. The Telematics Device will capture and send Your specific location, 

direction of travel, current speed, service alerts, and accident alerts 

(amongst other factors) to Our Supplier’s server. This information 

will be available to You in the Web Portal and App. 

5.3. The SIM Card in the Telematics Device is enabled for Roaming 

within the European Union at no additional cost. If You use the 

Telematics Device outside of the European Union, it will not collect 

any Data. 

6. How We Will Use Data Captured by the Telematics Device 

6.1. We will collect, process and retain Your data in accordance with 

Data Protection Legislation, the EE Privacy Policy (available at 

http://explore.ee.co.uk/privacy), and these terms and conditions. 

6.2. We and Our Suppliers will use Your Data to provide the Auto Mate 

service in accordance with the terms of this Agreement. 

6.3. We will also use Your Data for research and analytical purposes to 

improve our Auto Mate service, both during the active period of the 

Telematics Device, and for a reasonable period after Your use of 

the Telematics Device has ceased. When we do this, Your Data will 

be anonymised and You cannot be identified individually. 

http://explore.ee.co.uk/privacy


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
91 

    

6.4. If We introduce any new service options in order to improve our 

Auto Mate service, We will tell You how We will use Your Data in 

advance of You choosing to benefit from any new service option. 

6.5. Unless you agree otherwise, any information that We share with 

third parties (other than Our Supplier) will be made anonymous and 

will not contain any of Your personal information that would enable 

the Data or results to be linked to You. 

6.6. You will be able to access Your Data in the Web Portal and App as 

long as the Telematics Device is activated and this agreement has 

not been terminated.  

7. What We Expect From You 

7.1. You must activate the Telematics Device on the EE Network within 

3 months of purchase. If the Telematics Device is not activated 

within 3 months of purchase, We may disconnect the embedded 

SIM Card from Our Network and terminate this agreement by giving 

you 30 days Written Notice in accordance with point 7.3 of the Pay 

Monthly Terms. You will not be refunded for any Upfront Charges 

you have paid.  

7.2. Once You have activated the Auto Mate service, You are 

responsible for correctly installing the Telematics Device in Your 

vehicle. 

7.3. Once You have received the Telematics Device, You must take all 

reasonable care to ensure that it is properly looked after and secure 

from theft at all times. You must not disassemble the Telematics 

Device, or make any attempt to remove the SIM Card from the 

Telematics Device. With the exception of manufacturing defects, 

You will be responsible for any damage that happens to the 

Telematics Device. 

7.4. It is important that You tell anyone driving a vehicle fitted with a 

Telematics Device that the Data about their driving behaviour will 

be logged and utilised as set out in point 6 above. 

7.5. You will not disassemble, decompile, reverse engineer or otherwise 

attempt to modify any part of the Auto Mate service or Telematics 

Device. 

8. Warranty 

8.1. We state that the Telematics Device will be free from manufacturing 

defects that materially affect its performance. If the Telematics 

Device develops a fault within two years from the date the 

agreement starts and We agree has arisen because of a 

manufacturing defect, We will either repair the defective Telematics 

Device or provide You with a replacement Telematics Device at no 

additional cost to You. This is Your only remedy for a faulty 

Telematics Device. 

8.2. If You attempt to tamper with the Telematics device in any way, this 

warranty will be void. 

9. Liability 

9.1. In addition to the exclusions of liability in the Pay Monthly Terms, 

We will not be liable to You for any damage to a vehicle if You 

install (or attempt to install) a Telematics Device in a vehicle that 

We have told You is not compatible with the Telematics Device. 

 

 

 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
92 

    

 

 

 

List of Changes 

Date Description of Change Applicability 

20.11.2012 
Added Clone Phone pricing and Clone Phone 
App Service terms and conditions. 

All eligible Customers 

20.11.2012 Added 12 month SIM Only Plan 
Available to new / 

migrating customers 

28.02.2013 Refreshed SIM Only Offer 
Customer’s migrating 
to or resigning onto a 

SIM Only tariff. 

09.05.2013 
Added extra bundles to 4GEE phone plan and 
4GEE sharer plan 

Available to new and 
in-life customers 

03.06.2013 Added EE Pocket Landline 
Available to all eligible 

customers 

01.07.2013 EU Roaming Rates Updated All customers 

25.09.2013 
Added new 24 month SIM Only Plan & Refresh 
of ADSL & Fibre Broadband Plans 

 

30.10.2013 
Refresh of 4GEE Phone Plan and Sharer Plans.  
Previous plans moved to Legacy Price Guide. 

All new customers 

08.01.2013 New SIM Only plans & 08 bundles All new customers 

26.03.2013 New SIMO, Business and Business Extra plans. All new customers 

Date Description of Change Applicability 

14.05.2013 New 12 month SIMO tariff New Customers 

02.07.2014 Update roaming tariffs All customers 

01.08.2014 
Retire Clone Phone and launch new Insurance 
proposition. Correct location of Serbia in data 
roaming zones tables. 

All Customers 

03.09.2014 
Retire Business Sharer Plan. Introduce 
Business Connect, & 12 month handset Plans.  

All Customers 

02.10.2014 Addition of new Single Number add-ons All Customers 

12.11.2014 
Updates of Business Connect and Mobile 
Broadband tariffs and terms and conditions  

All Customers 

28.01.2015 
Updates of Business Phone plans and Mobile 
Broadband plans 

All Customers 

26.03.2015 
SIMO, selected shared plans and 12 month 
price plan increase in line with annual March 
RPI 

All customers 

09.04.2015 
New SIMO, 12 Month and Roaming MBB plan. 
Additional Business Connect plans. New 4GEE 
Data Roaming Plan. 

All customers 

28.05.2015 
Changes to monthly prices due to RPI and 
updates to Pro-ration rules for bundles 

All customers 

09.06.2015 

Changes to roaming data zones and prices. 
New Business Value; Business Service, 
Business Plus and Business First; and Wi-Fi 
Calling terms.  

All Customers 

15.06.2015 Changes to roaming data zones and prices. 
New Business Value; Business Service, 

All Customers 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
93 

    

Date Description of Change Applicability 

Business  Plus and Business First; new Phone 
Replacement and Wi-Fi Calling terms. 

01.07.2015 
Changes to 08xx, 118, and 09 charging due to 
NGCS OFCOM regulations 

All Customers 

17.07.2015 Added £95 Promotional Plan All customers 

21.07.2015 Added 36 Month Tablet Plans  All Customers 

29.07.2015 Clarification of minimum charging model All Customers 

31.07.2015 
Updated with Euro Pass and Euro Data Pass.  

Tidied up countries in all data roaming zones. 
All Customers 

18.08.2015 Business Broadband & Landline All new customers 

04.09.2015 Updated Promotional plan dates All Customers 

30.09.2015 New Business Connect plans All Customers 

28.10.2015 

New tenure for Business Value plans. Change 
to Voice & SMS Roaming zones. 

Added 4G+ 

All Customers 

Available to customers 
on eligible plans 

06.11.2015 
Added £60 -> £40 promotional plan & price 
corrections to broadband only table 

All Customers 

11.11.2015 
Update to promotional plan terms for Indirect 
channel / Phone replacement price update 

All Customers 

24.11.2015 
Added 4GEE Camera Data Plans, Added & 
Remove Single User Add-ons 

All Customers 

Date Description of Change Applicability 

28.01.2016 
Added Business Connect SIM Only £22p/m plan   
and archiving of Business Promotional plans 

All Customers 

24.02.2016 

Addition of new Handset, SIMO and Tablet 
tariffs. Update of Add-ons and EU Roaming 
products. Remove Business Broadband / 
Business Landline promotional plans. Updated 
speed claims. 

All Customers 

30.03.2016 Addition of new Shared and MBB tariffs All Customers 

28.04.2016 

Amended roaming rates and bundles for EU and 
Data Zone A 

Amended wording of Non Direct Debit Fee to 
Non Direct Debit Payment Handling Charge 

Removed Fixed Broadband and landline 

Added £38 promotional plan 

All customers 

 

All customers 

 

 

Available to eligible 
customers only 

12.05.2016 

Removed reference to Euro Pass and Euro 
Data Pass having a slower speed after 100MB. 

Updated insurance terms 

Available to eligible 
customers. 

20.05.2016 £40 Business Extra+ Promotion All Customers 

01.06.2016 Business Connect new voice and data add-ons All Customers 

27.07.2016 

BT Sport App Add-on 

Change in insurance excess limits 

Amended roaming add-on prices 

All Customers 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
94 

    

Date Description of Change Applicability 

28.09.2016 

Addition of new Business Extra plans  

Addition of new monthly data roaming add-ons. 

Addition of World Select Talk & Text 

Removed4GEE camera plans 

Addition of Apple Music 

All Customers 

 

 

 

 

24.10.2016 Addition of Business SIMO promotion All Customers 

11.11.2016 

£53 Business Extra plan promotion 

Travel data pass – available from 23 November 
2016 

Eligible customers 

06.01.2017 Addition of Business SIMO promotion All Customers 

18.01.2017 

Addition of new Business Handset and SIM only 
plans.  

Clarification of eligibility for roaming plans. 

All customers 

17.02.2017 
Addition of Business Extra promotions. 

Addition of Business SIMO promotion 
Eligible customers 

29.03.2017 
Addition of new Shared, Mobile Broadband and 
Tablet Plans. 

All customers 

05.03.2017 

Update of 4GEE Fixed broadband to state that 
they are UK only.  

Addition of Business SIMO promotion 

Eligible customers 

25.05.2017 

£53 Business Extra plan promotion & June 
SIMO promotions available 

Change to paper bill price 

Eligible customers 

All customers 

Date Description of Change Applicability 

15.06.2017 EU roaming updates; updates to Europe Zone All customers 

22.08.2017 
Updated to roaming add-ons 

Handset & SIMO promotions available  
Eligible customers 

30.08.2017 SIMO promotional plans Eligible customers 

05.09.2017 Mobile Broadband promotional plan Eligible customers 

25.10.2017 
Business Connect refresh plans 

SIMO promotional plans 
All customers 

04.11.2017 Business Handset promotional plans All customers 

01.12.2017 Multiplan Saving Eligible customers 

06.12.2017 

Business Smart Watch Plans 

SIMO Promotional plans 

International Add-ons 

Picture Messaging 

All customers 

13.01.2018 

SIMO Promotional plans 

Removal of Non Direct Debit Handling fee 

Apple music data Add-on 

All customers 

07.02.2018 Business Connect add-on pro-ration change All customers 

09.02.2018 
EU Data Fair Usage Policy and Stable Links 
update 

All customers 

26.02.2018 Traffic management policy updated All customers 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
95 

    

Date Description of Change Applicability 

30.03.2018 

Mobile Iron updates 

Updated monthly line rental charges   

Updated out-of-bundle charges 

Ireland Extra 

All customers 

12.04.2018 

Handset plans 

SIM Only plans 

Shared Plans 

Mobile Broadband and Tablet plans 

All Customers 

18.04.2018 
Business Connect 36 month add-ons and new 
device tiers 

All customers 

24.04.2018 Insurance Proposition refresh Eligible customers 

09.05.2018 

Call and Text Bar Add On 

Data Add-ons for Handset/SIMO, Mobile 
Broadband and Tablet 

Add-ons for Roaming & International 

Tablet and MBB 

All Customers 

All Customers 

17.05.2018 
Added 3 x new Business Select 24m price plans 
and 3 x new Business Select 12m price plans 

All Customers 

17.05.2018 
Antenna installation for 4G EE router service 
added. 

4GEE Broadband 
customers 

01.06.2018 
SIMO Promotional plans 

One Number  

All Customers  

EE pay monthly mobile 
customers with Apple 

devices only 

Date Description of Change Applicability 

08.06.2018 Updated Smart Number 
EE pay monthly mobile 
customers with Apple 

devices only 

18.06.2018 Travel Data Pass Add-on All Customers 

25.07.2018 BT Sport casting, Apple watch changes All customers 

16.08.2018 Business Handset Plans update All Customers 

17.08.2018 BT Sport casting, Apple watch changes All customers 

04.09.2018 Updated sim only promotions All customers 

14.09.2018 Business Connect edits All customers 

29.10.2018 

Updated out-of-bundle charges 

New Business Select Damage Cover Price 
Points 

Pay as you use 

Auto Mate terms of service  

All customers 
(Damage cover – 

customers who are 
eligible for insurance) 

01.11.2018 Business Connect individual add-ons All customers 

14.11.2018 Business Smart Watch Plans All customers  

14.11.2018 
New Business Extra and Business Select price 
Plans 

All customers 
(Damage cover – 

customers who are 
eligible for insurance) 

14.11.2018 
Business Handset, Sim only and 4GEE WiFi 
(Mobile broadband) offers updated 

All egible customers 
(eligibility may vary) 


 
 
 
 

 
B2BLegal1201 EE Price Guide for Small Business EXT Document V11.7 12.09.2019      © EE Limited 2018 
  

   
96 

    

Date Description of Change Applicability 

27.11.2018 Travel Data Pass All customers 

29.11.2018 Dual sim 
All customers with 

appropriate devices 

09.01.2019 EU Roaming Fair Usage Policy and Stable 
Links update 

All customers 

05.02.2019 Upgrade Anytime All customers 

11.04.2019 
Handset promotional plans update 

SIMO promotional plans update 
All customers 

15.04.2019 
 Amazon Prime, MTV Play and Video Pass 
terms 

All customers 

29.04.2019 Insurance & Protection  All customers 

30.04.2019  Add To Plan Accessory Agreement Eligible customers 

30.04.2019 BT Sport changes All customers 

22.05.2019 5G Network and price plans All customers 

30.05.2019 

Updated 4G handset, SIMO and Business 
Connect plans and added additional 5G price 
plans.  

Updated Fair Usage Policy for EU roaming data 
usage. 

All customers 

24.07.2019 

Business Connect 36 months and new data 
add-on options 

Upodated handset 4G and 5G price points and 
5G shared plans 

All customers 

Date Description of Change Applicability 

Update to Business First 

28.08.2019 

Update to SIM Only Promotional Price Plans – 
Unlimited Price Plan 

Update to Roaming Data Zone  

Update to handset promotional plans 

Update to handset unlimited plans 

All customers 

16.09.2019 

Withdrawal of Amazon Offer 

Correction of Business Connect single user 
data-add on. 

BT Sport HDR 

All customers 

 


