These Service Terms are current as of February 12th, 2019.

GENERAL

- 1.1 Service Summary: IP-VPN Service (the "Service") is a private Wide Area Network (WAN) service that supports data, voice, and video traffic virtually over a shared packet network. The IP Virtual Private Network (VPN) is built and configured among various Customer Sites that are connected to the Vodafone IP-Multi-Protocol Label Switching Network. It uses a range of site topologies and network access methods, such as private fixed line circuits (ADSL, VDSL, EFM, Fibre Ethernet, and leased line), wireless access, SISA, and Extended Access Service. Additional IP-Network features are available including Multi-VPN/VRF-Lite, IPv4 Multicast, IPv6, and Extranets. In connection with all Service Packages outlined below, Customer may order, Satellite Access, Cloud Connect, Enhanced Network Based Internet Access ("Enhanced NBIA"), Secure Network Gateway - Firewall & Intrusion Detection ("SNG"), Secure Remote User Access ("SRUA"), Vodafone Online Portal Service, Riverbed Optimisation Service, and Web Security Services all as described in the Extra Service Terms. The term "Service" includes each Service Element.
- **1.2 Service Packages:** Customer will purchase the Services under one of the packages below as set out on the Customer Agreement or on an Order.
- 1.2.1 **Wires Only** means Customer supplies, installs, maintains, and manages the Customer Equipment.
- 1.2.2 **Managed** means Vodafone supplies, installs, maintains, and manages the Vodafone Equipment.
- **1.3 Structure:** These Service Terms apply to the Service and include or are governed by the following documents: (a) each Order, if relevant; (b) the Customer Agreement; (c) Extra Service Terms (if applicable); (d) the General Terms; and (e) any other documents referenced as incorporated in these Service Terms.
- **1.4 Precedence:** Notwithstanding any terms in any framework agreement between the Parties, if there are any conflicting terms in these Service Terms, the following order of precedence applies (highest level of precedence first): (a) the Customer Agreement; (b) the Service Terms; and (c) the General Terms or other framework agreement.

2. CONDITIONS OF USE

- **2.1 Site Survey:** Vodafone may require a Site Survey prior to delivery of a Service Element. Customer will permit Vodafone or its subcontractors to conduct Site Surveys as necessary and Customer will complete the required preparatory work as detailed in the Site Survey report.
- 2.2 Third Party Providers: Vodafone will use a Third Party Provider or Vodafone Group Company that has the necessary authority to provide a Service Element where required by Applicable Law. Vodafone may novate any Customer Agreements as required in order to comply with Applicable Law.
- 2.2.1 **Incumbent Providers** In certain locations Vodafone is required to use an Incumbent Provider to deliver a Service Element (e.g., the last mile access provider). If an Incumbent Provider is unable, declines, or ceases to provide the required Service Element, Vodafone will terminate the affected Service Element(s) and neither Party will be liable to the other as a result of this termination. Vodafone is not responsible for delays caused by Incumbent Providers.
- 2.2.2 **Third Party Agreement:** In certain locations, Third Party Provider terms will be set out in a separate agreement directly between Customer and the Third Party Provider (including, if relevant, shrink-wrap or click through agreements). If Customer fails to accept the Third Party's terms and conditions, Customer will not be able to access the affected Service Elements and Vodafone is excused from liability for failure to deliver. Customer may request Vodafone to act as its agent for the purposes of managing the Third Party Provider, including for placing orders, reporting Incidents, receiving invoices from, and making payments to, a Third Party Provider.
- 2.3 PSTN and IP Voice / Video services: Customer acknowledges that the Service is not a public voice service. Customer and its Users shall not connect or seek to connect the Service to any public voice service, including the public switched telecommunications network (PSTN) or other voice or video services (e.g. voice over IP) unless Customer purchases such services from Vodafone or Customer is permitted to connect the Service to a PSTN in accordance with Applicable Law.
- **2.4 Public Internet service:** Customer acknowledges that the Service is not a public Internet service. Customer and its Users shall not connect or seek to connect the Service to a public Internet service and/or enable the use of public Internet for any voice or

- video communication service (e.g. voice over IP), unless Customer purchases public internet service from Vodafone or Customer is permitted to connect the Service to a public internet service in accordance with Applicable Law.
- 2.5 Customer Sites Customer Obligations: For the purposes of preparing for and delivery of the Service, Customer agrees to: (a) have in place (or assist Vodafone to do so at Customer's cost) all third party consents necessary to allow Vodafone or its subcontractors to: (i) access Customer Sites, Equipment, and third party property; and (ii) install, configure or maintain Equipment on Customer Sites or third party property; (b) provide secure storage for Equipment sent to Customer Sites; (c) prepare Customer Sites in accordance with Vodafone's instructions; (d) ensure that Customer Sites are safe and represent a suitable working environment; and (e) when possible, give Vodafone 10 Working Days' notice of any event (such as power disconnection) that will disrupt the Service or affect the Equipment.
- 2.6 Customer Sites Vodafone obligations: Vodafone will: (a) comply with any reasonable Customer Site access and security procedures disclosed to Vodafone in advance; and (b) deliver installation and maintenance work: (i) during Working Hours, when the work does not involve any suspension of the Service; or (ii) subject to additional charge notified to Customer in advance, outside of Working Hours if requested by Customer or if Vodafone is unable to deliver the works during Working Hours for reasons outside of Vodafone's control.
- 2.7 Security Obligations: Customer will: (a) design, implement, manage, and archive configuration of internal IP protocols, LAN information, and access lists; (b) provide reasonable security on the Equipment and Customer's private networks to limit misuse of or threat to the Service, Equipment, or Network; and (c) address any misuse or threat identified by Vodafone through the implementation of appropriate security or user controls.
- 2.8 Authorised Users: Access by Customer to the Service and Equipment is limited to authorised Users. Vodafone will provide each authorised User with a user name, password, or other access information ("User Details"). Customer is responsible for: (a) the security of the User Details; (b) providing Vodafone with the identity of the authorized Users and keeping that information current; and (c) authorised Users' compliance with the Customer Agreement. Vodafone accepts no liability for any unauthorised or improper use or disclosure of any User Details. Customer is liable for all acts and omissions conducted using the User Details.
- **2.9 Freeze Period:** Vodafone may delay the delivery of a Service Element during a Freeze Period. "Freeze Period" means: (i) the period generally from 1 December to 15 January each year; and (ii) any period involving a significant spike in Network usage.
- **2.10 Applicable Laws:** Vodafone and Customer shall respectively comply with all Applicable Law.
- AUP: Customer agrees to comply with Vodafone's Acceptable Use Policy available at https://www.vodafone.com/business/AcceptableUsePolicy.

3. EQUIPMENT

- **3.1 Equipment:** Customer must have Equipment that meets Vodafone's specifications on the Customer Site to use the Service. Customer may purchase Equipment from Vodafone or from its own suppliers. The Equipment Terms apply to Vodafone Equipment and Customer Equipment, found at http://www.vodafone.com/business/vgegeneralterms.
- **3.2 Cisco End User Terms:** Customer agrees to comply with the terms and conditions as contained under the URL links below, as updated from time to time:
- **3.3 Cisco Service Descriptions.** The Cisco Service Descriptions and additional End User Obligations are located at: www.cisco.com/web/about/doing_business/legal/service_descriptions/
- **3.4 Cisco End User License Terms.** Cisco branded products and documentation are provided to the End User subject to the thencurrent Cisco end user license terms. A current copy of the Cisco end user license terms is available at: http://www.cisco.com/c/en/us/td/docs/general/warranty/English/EU 1KEN .html
- 3.5 Cisco Limited Warranty. The only warranty provided with respect to any Cisco Product is the written limited warranty statement provided with that Product or, if no warranty statement is provided with a Product, the limited warranty statement is available at the following URL: http://www.cisco.com/c/en/us/products/warranty-listing.html
- **3.6 Disclaimer.** Except as specified in the limited warranty statement specified in Paragraph 3.5 above, all express or implied

conditions, representations or warranties, including, without limitation, any implied warranty or condition of merchantability, fitness for a particular purpose (even if known to Cisco), non-infringement, satisfactory quality or arising from a course of dealing, law, usage or trade practice are hereby excluded to the greatest extent allowed by applicable law. To the extent an implied warranty cannot be excluded, such warranty is limited to the 90 day period provided in the limited warranty statement. This disclaimer and exclusion will apply even if the express warranty set forth above fails of its essential purpose.

3.7 Compliance with Laws. End users have an obligation to comply with all applicable Cisco published policies, including the Software License Transfer Policy and the Used Equipment Policy as amended from time to time; for example: http://www.cisco.com/c/en/us/products/cisco_software_transfer_rel icensing_policy.html

4. DATA PROTECTION

4.1 Vodafone is the Data Controller for this Service. Vodafone's Data Protection Terms when Vodafone is Data Controller apply.

5. SUPPORT AND DELIVERY SERVICES

- **5.1 Support Service**: Vodafone will provide Customer with Support Service for the Service Elements ordered by Customer.
- **5.2 Support Parameters**: Support Service is available in English only. Support Service is available as shown below:

Support Service	Service Cover Period
Incident Management for Priority 1 & 2 Incidents	24/7
Incident Management for Priority 3 & 4 Incidents	Working Hours
Service Request Fulfilment	Working Hours

- **5.3 Contact**: Customer must appoint primary and secondary points of contact responsible for accessing the Support Service and communicating with Vodafone during the relevant Service Cover Period. Customer will inform Vodafone, and keep Vodafone up-to-date with the appointed individuals' identity and level of access.
- **5.4 Conditions**: Customer will: (a) reimburse Vodafone for reasonable expenses associated with a Customer Site visit or for other actions taken when Customer has reported an Incident caused by an Excluded Event; and (b) permit Vodafone to interrupt the Service at the Customer Site to resolve a Priority Level 1 or 2 Incident (or the Incident will be downgraded to a Priority Level 3 Incident).
- **5.5 Planned Works**: Vodafone may temporarily interrupt the Service to carry out Planned Works. Vodafone will notify Customer in advance of any Planned Works. "**Planned Works**" means planned Vodafone-initiated changes to the Service or Equipment (for example, to carry out essential maintenance or upgrades).
- the delivery Date: Vodafone will provide Customer with the delivery date of a Service Element ("Agreed Delivery Date") and use reasonable endeavours to deliver the Service Element by the Agreed Delivery Date. If Customer requests a change before delivery of the Service Element, Vodafone will either adjust or cancel the applicable Order subject to any Recovery Charge and/or amend the Agreed Delivery Date, as applicable.
- **5.7 Service Commencement Date:** Vodafone will perform its standard testing procedure for the Service. When Vodafone considers that the standard testing criteria have been met, Vodafone will make the Service available to Customer or notify Customer that the Service is ready for use ("Service Commencement Date").
- **5.8 Correction:** Customer must notify Vodafone within 5 Working Days of the Service Commencement Date if the Service does not materially conform to the standard testing criteria and provide sufficient supporting details. Upon receipt of notification, Vodafone will take reasonable action to meet the standard testing criteria.
- **5.9 Expedited Delivery:** When requested by Customer, Vodafone will use reasonable efforts to meet an expedited Agreed Delivery Date (subject to additional Charges). Service Levels do not apply to an expedited delivery date.
- St.10 Customer Delays: If a Customer's act or omission delays the Service Commencement Date, then Vodafone may start billing monthly recurring charges from the original Agreed Delivery Date and charge Customer for its reasonable costs (including Third Party Provider costs) that result from the delay. Examples of Customer delays are Customer's failure to: (a) provide complete or accurate information, access, or assistance as reasonably required, and (b) complete necessary works resulting from a Site Survey. If the delay extends 60 Working Days beyond the original Agreed Delivery Date, Vodafone may terminate the Order and apply a Recovery Charge. If appropriate, Vodafone will set a new Agreed Delivery Date.

6. SERVICE LEVEL TERMS

6.1 Applicability: Service Levels and Service Credit terms apply

from the Service Commencement Date at the Customer Site depending on the Service Level measure, unless stated otherwise.

6.2 Excluded Events: Vodafone is not responsible for failure to meet Service Level if the Service Level is affected by an Excluded Event

6.3 Service Levels and Service Credits apply to Customer Sites located within a PoP Tier or SISA Band location. When a Customer Site falls into a SISA Band, the Service Levels for the SISA Band will apply instead of the Service Levels for Pop Tiers. If a location does not fall within a PoP Tier or SISA Band, Vodafone will use reasonable endeavours to deliver the Services and will provide a Service Level Objective for those locations on request.

6.4 If Customer selects an access technology not recommend by Vodafone, the Service Levels will not apply to the affected Customer Site and different Service Levels or Service Level Objectives will be agreed between the Parties.

7. SERVICE COMMENCEMENT

7.1 Service Level: The Service Commencement Date for a Service Element will be on or before the Agreed Delivery Date unless Customer requests a change in Services prior to the Agreed Delivery Date.

8. SERVICE AVAILABILITY

- **8.1 Calculation:** Percentage Availability is calculated as: $[(A B)/A] \times 100$. "A" equals 43200 minutes each full month. "B" equals the number of whole minutes when the Service is Unavailable in the Monthly Measurement Period.
- Service Levels: The following Availability Service Levels and Service Level Objectives apply to each Customer Site in a relevant PoP Tier, SISA Band or Extended Access Country Group depending on the Site Classification:

8.2.1 Target availability - PoP Tier 1 - PoP Tier 5:

3.2.1 Target availability 1 of 11cl 1 1 of 11cl o.										
	Pop T	ier 1	Pop	Tier 2	Pop	Tier 3	Pop T	ier 4	Pop 1	Γier 5
Site Classification	% Service Availability	*Minutes Unavailable	%Service Availability	*Minutes Unavailable	%Service Availability	*Minutes Unavailable	%Service Availability	*Minutes Unavailable	%Service Availability	*Minutes Unavailable
Business Basic	96.50	1533	93	3066	93 (SLO)	3066	None	N/A	None	N/A
Business Standard	98	876	96	1752	96 (SLO)	1752	None	N/A	None	N/A
Corporate Basic	99.90	43.8	99.85	65.7	99.4	262.8	98 (SLO)	876	98.88	491
Corporate Standard	99.95	21.9	99.90	43.8	99.6	175.2	98.8 (SLO)	525.6	99.44	245*
Corporate Core	99.99	4.38	99.95	21.9	99.7	131.4	99 (SLO)	438	99.72	123
Corporate -Core Plus	99.995	2.19	99.99	4.38	N/A	N/A	N/A	N/A	N/A	N/A

*Only when secondary circuit over Ethernet, EFM or Leased Line.

 8.2.2 Target Availability - Secure Internet Site Access

 Site classification
 Service availability
 Minutes

 Unavailable
 Unavailable

 SISA IPSec Only
 99.99%
 4.38 minutes

 SISA Business Basic
 93% (SLO)
 3066 minutes

 SISA Business
 93.5% (SLO)
 3220 minutes

 Standard
 SISA Corporate Basic
 98% (SLO)
 876 minutes

8.2.3 Target Availability - Extended Access

EA Country Group	Single access Customer Site	Dual access Customer Site
1	99.7%	99.9%
2	99.2%	99.5%
3	99.0%	99.2%

Extended Access Services apply to those Customer Sites located in an Extended Access Country Group.

9. PRIORITY OF INCIDENTS

9.1 The following Priority Level examples apply to the Service:

Priority	Priority Level examples
Level	
1	A total loss of Service at one or more Customer Sites.
2	A partial loss of Service that has a significant detrimental effect on the Customer's ability to perform normal communications (examples include loss of a primary, secondary or back-up circuit, significant packet loss, or loss of capacity) at one or more Customer Sites.
3	A degradation in Service performance or a Priority Level 1 or Priority Level 2 Incident when Vodafone has either

	been: (a) denied access to a Customer Site; or (b) is unable to complete Planned Works in order to restore normal service for reasons outside Vodafone's reasonable control
4	A non-Service affecting event or an event not classed as
	Priority Level 1, 2 or 3 Incident.

10. INCIDENT RESOLUTION TIMES

10.1 Priority 1 and Priority 2 Incidents are both treated with urgency. Incident Resolution Time is calculated as the number of whole hours between the time Vodafone issues a Unique Identifier and the time Vodafone issues a Closure Notification for the Incident.

10.2 Classification: Incident resolution Service Levels apply per circuit rather than to the overall Customer Site configuration.

10.3 Service Levels: The target Incident resolution times for Priority 1 and Priority 2 Incidents are as follows:

10.3.1 **PoP Tiers**:

Site	PoP	PoP	PoP	PoP Tier 4	PoP Tier 5
Classification	Tier 1	Tier 2	Tier 3		
Business –	24	48	48	Reasonable	Reasonable
Basic	hours	hours	hours	Endeavours	Endeavours
Business -	24	48	48	Reasonable	Reasonable
Standard	hours	hours	hours	Endeavours	Endeavours
Corporate –	4	6	12	12 hours	36 hours
Basic	hours	hours	hours		
Corporate –	4	6	12	12 hours	36 hours
Standard	hours	hours	hours		
Corporate –	4	6	12	12 hours	36 hours
Core	hours	hours	hours		
Corporate –	4	6	n/a	n/a	n/a
Core Plus	hours	hours			

10.3.2 SISA Bands:

101012 01071 24110				
Site	SISA	SISA Band	SISA	SISA
Classification	Band A	В	Band C	Band D
SISA IPSec	4 Hours	4 Hours	4 Hours	4 Hours
Only				
SISA Business	48 Hours	48 hours	96 hours	96 Hours
Basic	(SLO)	(SLO)	(SLO)	(SLO)
SISA Business	48 Hours	48 hours	96 hours	96 Hours
Standard	(SLO)	(SLO)	(SLO)	(SLO)
SISA Corporate	8 hours	12 hours	24 hours	48 Hours
Basic	(SLO)	(SLO)	(SLO)	(SLO)

11. SERVICE DEGRADATION

11.1 The Service Degradation Service Levels apply when: (a) Customer Sites are: (i) directly connected to the IP Backbone Core at one of the available symmetric bandwidth options, or (ii) connected using the Asymmetric Bandwidth option if the target explicitly states it applies to an Asymmetric Service; (b) the distance between the Vodafone Managed Router (as applicable to the Service Level or SLO) and the IP Backbone Core is less than 150 kilometres; (c) where symmetric bandwidth access circuits are provided, the minimum available port bandwidth, is at least 1.5Mbps; (d) the IP packet size is 64 bytes for Premium CoS and the average packet size for Standard and Enhanced CoS is 384 bytes; and (e) Premium CoS bandwidth, as applicable, at the Customer Site is a maximum of 50% of the port bandwidth.

11.2 The Service Degradation Service Levels do not apply: (a) to Priority Level 1 or 2 Incidents; (b) to local Internet access as part of Secure Internet Site Access Service; and/or (c) if Customer exceeds the bandwidth specified in the Order for the relevant Class of Service.

11.3 Service Degradation Measurements:

11.3.1 Round Trip Delay (RTD)

(a) The Round Trip Delay SLO and Service Levels are measured as the total time taken for an IP packet to pass from one applicable Router to another applicable Router and then back to the original Router. The RTD SLO and Service Levels will be calculated as the average of all measurements taken in the Monthly Measurement Period.

(b) The RTD Service Level Objectives for the IP Backbone Core between two IP Backbone Core Routers are set out below:

CoS	Service Level
000	RTD IP Backbone Core (between two IP
	Backbone Core Routers)
Premium CoS	Section 1 of RTD Table
Enhanced CoS	Section 1 of RTD Table
Standard CoS	n/a
Default CoS	n/a

11.3.2 Packet Loss

(a) Packet Loss measures the percentage of IP packets that are not successfully sent over the IP Backbone Core during the Monthly Measurement Period.

(b) The Service Levels for Packet Loss are as follows:

CoS	Service Level		
	Both	One or both	Extended
	Customer	Customer	Access
	Sites	Sites	
	connected	connected	
	using	using	
	Symmetric	Asymmetric	
	bandwidths	bandwidths	
*Premium CoS	0.04%	0.2%	0.1%
**Enhanced	0.06%	0.3%	0.5%
CoS			
**Standard	0.08%	n/a	n/a
CoS			
Default CoS	n/a	n/a	n/a
*Assumes the u	se of 64 byte IP pa	ackets.	

11.3.3 **Jitter**

(a) Jitter measures the variation between the arrival of consecutive 64 byte IP packets caused by network congestion, timing differences or route changes that is averaged over the Monthly Measurement Period.

(b) The Jitter Service Levels below apply to pairs of Customer Sites connected with Asymmetric or symmetric bandwidths:

01100 001111001	Choo connected whith heymine of cynniferio bandwidine.				
CoS	Access Circuit bandwidth	Service Level	Service Level – Extended Access		
Premium	<1 Mbps	67 milliseconds	20		
CoS only	1 Mbps to 10 Mbps	20 milliseconds	millisecon		
	>10 Mbps	<10 milliseconds	ds		
	>155 Mbps	<5 milliseconds			

12. SERVICE CREDITS

12.1 Service Credits for delay

12.1.1 Customer is entitled to a Service Credit if the Service Commencement Date of a new Service Element at a Customer Site or Configuration Change is delayed beyond the Agreed Delivery

12.1.2 The applicable Customer Site must be in a PoP Tier or SISA Band and directly connected to the IP Backbone to claim a Service Credit for delay.

Delay in Service Commencement Date of:	Number of whole Working Days beyond Agreed Delivery Date	Service Credit (% of the installation Charge)
New Customer Site or	1 to 10 days	5%
Hard Configuration	11 to 20 days	20%
Change	>20 days	25%
Soft Configuration	1 to 10 days	5%
Change to Customer	>10 days	20%
Site		

Customer may only claim a Service Credit for the highest applicable time period category, not each time period that may pass for the same Incident.

12.1.3 The installation Charge referenced above is Vodafone's standard installation Charge excluding additional charges due to specific Customer Site requirements, such as additional construction charges.

12.2 Service Credits for Availability

12.2.1 The Service Credit is a percentage of the monthly recurring port Charges for the affected Customer Site during the Monthly Measurement Period.

12.2.2 Availability at the Service Demarcation Point per Customer Site located in a PoP Tier or SISA Band:

Difference in actual monthly Availability % versus Service Level in the Monthly Measurement Period	Service Credit
Up to -1%	2.5%
>-1% to -2%	10%
>-2% to -3%	20%
>-3%	50%

12.2.3 Availability at the Service Demarcation Point per Customer Site located in an Extended Access Country Group in a Monthly Measurement Period:

EA Country Group	Single Access Customer Site Availability	Dual Access Customer Site Availability	Service Credit Percentag e
1	99.7% to 98.7%	99.9% to 98.9%	25%
	Less than 98.7%	Less than 98.9%	50%
2	99.2% to 98.0%	99.5% to 98.3%	25%
	Less than 98.0%	Less than 98.3%	50%

^{**}Assumes the use of 384 byte IP packets

3	99.0% to 97.0%	99.2% to 97.2%	25%
	Less than 97.0%	Less than 97.2%	50%

12.2.4 A Service Credit cap of 50% of the monthly recurring port Charge for the affected Customer Site applies to the Service Credits Customer may claim for the Availability Service Levels each Monthly Measurement Period.

12.3 Service Credit for Incident resolution

12.3.1 The Service Credit is a percentage of the monthly recurring port Charges for the affected Customer Site during the Monthly Measurement Period. The following Service Credit applies to the Incident Resolution Service Levels:

Number of hours beyond the Incident resolution Service Level that the Priority Level 1 or 2 Incident remains	Service Credit Percentage			
unresolved	Business sites	Corporate sites		
Between 1 and 15 hours inclusive rounded up to the nearest hour	2.5% per hour	5% per hour		
More than 15 hours	50%	100%		
Customer may only claim a Service Credit for the highest				

Customer may only claim a Service Credit for the highest applicable time period category, not each time period that may pass for the same Incident.

12.4 Service Credits for Service Degradation

12.4.1 The following Service Credit for Service Degradation applies when Vodafone has: (a) verified that the relevant Service Level has been exceeded; and (b) diagnosed that the Service Degradation is due to a failure in the IP Backbone Core or the access circuit (as applicable):

access circuit (as applicable).	
Service Degradation type	Service Credit per Customer Site (% of the monthly port Charge for the affected Customer Site pro-rated to Incident duration)
IP Backbone Core Round Trip Delay, Jitter or Packet Loss	20%

12.5 A Service Credit cap of 20% of the monthly port Charge for an affected Customer Site applies to Jitter, Packet Loss, and Round Trip Delay Service Credits, in aggregate per Monthly Measurement Period

12.6 Service Credit Terms

- 12.6.1 Customer must claim Service Credit via its Vodafone account manager within 30 days of the end of the Monthly Measurement Period. Service Credit will be applied to Customer's next bill after agreement that Service Credit is due.
- 12.6.2 Service Credits do not apply to any Incident connected to: (a) any Excluded Event and/or (b) the Service operating on back-up or resilient links (except during Incident resolution times).
- 12.6.3 The total Service Credit payable in any given Monthly Measurement Period may not exceed 100% of the monthly port Charge for the affected Customer Site.
- 12.6.4 If one Incident causes a failure of two or more Service Levels, only the greater Service Credit amount of the Service Levels is payable.
- 12.6.5 The Service Credits as set out in these Service Terms are Customer's sole and exclusive remedy against Vodafone for any failure in Service performance. Service Credits have been calculated as, and are, a genuine pre-estimate of the loss likely to be suffered by the Customer for failure in Service performance. Service Credit may only be applied to Charges for the Service and have no cash value.

13. DEFINITIONS

- 13.1 ADSL means asymmetric digital subscriber line.
- **13.2 Applicable Law** means law, regulation, binding code of practice, rule, order or requirement of any relevant government or governmental agency, professional or regulatory Authority, each as relevant to (i) Vodafone in the provision of the Service and/or (ii) Customer in receipt of the Service or carrying out of its business.
- 13.3 Asymmetric Bandwidths or Asymmetric means ADSL and/or VDSL access circuits.
- **13.4 Availability** means the percentage of time the Service is available for use at the Service Demarcation Point of each Customer Site in a Monthly Measurement Period.
- **13.5 Authority** means those governments, agencies, and professional and regulatory authorities that supervise, regulate, investigate, or enforce Applicable Law.
- **13.6 Charges** means the charges or fees set out in the Customer Agreement, the Order or Price Lists.
- 13.7 Class of Service or CoS means the classes of Service used to prioritise network traffic.
- **13.8 Closure Notification** means notice of the changed status of an Incident or other event to closed, whether or not the Customer has actually received that notice.

- **13.9 Configuration Change(s)** means any Hard Configuration Change and/or any Soft Configuration Change.
- **13.10** Customer means the Party receiving Service under the Customer Agreement who is a member of the Customer Group.
- **13.11** Customer Agreement means an agreement for purchase of Services signed by both Parties.
- **13.12 Customer Équipment** means Equipment not owned by Vodafone that is used with the Service, including Customer Routers. Equipment sold by Vodafone to Customer is Customer Equipment.
- 13.13 Customer Group means the Customer and any company that Customer has the beneficial ownership of more than 50% of the issued share capital, or the legal power to direct the general management of the company in question, either at or after the date of the Customer Agreement (and Customer Group Company/Customer Group Companies has a corresponding meaning).
- **13.14 Customer Router** means the Router at a Customer Site provided and managed by Customer.
- **13.15** Customer Site(s) means the Customer's premises that Vodafone must access to provide the Service or the location where the Service is to be provided.
- **13.16 Data Protection Terms** means the terms regarding data protection in the General Terms.1.0 or later, or if those General Terms are not applicable, the Data Protection Terms found at http://www.vodafone.com/business/vgeqeneralterms.
- **13.17 Default CoS** means the CoS allocated to any traffic not assigned to Standard CoS, Enhanced CoS or Premium CoS.
- **13.18 EFM** means Ethernet First Mile that is a copper based Ethernet access technology that may be used to provide symmetric bandwidth access circuits of 512Kbps to 20Mbps.
- **13.19** Enhanced CoS means a medium level of CoS consisting of three levels (1, 2 and 3) that prioritises traffic over classes of lower priority to reduce delayed or dropped traffic.
- **13.20 Equipment** means the hardware and related software Customer must have to use the Service.
- **13.21 Equipment Terms** means the terms regarding Equipment in the General Terms.1.0 or later, or if those General Terms are not applicable, the Equipment Terms found at http://www.vodafone.com/business/vgeqeneralterms.
- 13.22 Excluded Event means any of the following: (a) an Incident with another Vodafone service purchased under a separate Customer Agreement; (b) an Incident associated with non-Vodafone-supplied power, Customer Equipment, non-maintained structured cabling or other systems or networks not operated or provided by Vodafone (including an Incident relating to consumption of services over the internet); (c) an Incident caused by the negligence, act, or omission of Customer or a third-party not within Vodafone's direct control; (d) Customer's delay or non-performance of any of Customer obligations set out in the Customer Agreement; (e) an Incident or delay resulting from a request by Customer for expedited delivery of the Service; (f) Customer's request to modify or test a Service Element; (g) a Force Majeure event or Service suspension that is permitted under the Customer Agreement; (h) the inability or refusal by a Third Party Provider to provide the access circuit at a Customer Site; (i) a Configuration Change during implementation; and (j) an Incident caused by service failure at any other Customer Site.
- 13.23 Extended Access means an inter-provider MPLS interconnection that extends the Service using third party networks.
 13.24 Extended Access Country Group means the group of countries set out in the attached document.
- **13.25** Extra Service Terms means the additional terms that apply to certain Service Elements ordered by Customer.
- **13.26 Force Majeure** means any circumstances, events, omissions, or accidents beyond the reasonable control of a Party, and that could not have been avoided by due diligence, that prevent that Party from performing any or all of its obligations.
- **13.27 General Terms** means the General Terms or master agreement identified in the Customer Agreement.
- 13.28 Hard Configuration Change means a change to the Service including: (a) transfer of the Service from one Customer Site to another; (b) migrating between physical service access options (including port speed or port type); (c) modifications requested by Customer to alter the Service at a Customer Site requiring physical intervention; (d) physical movement of a Customer Site; and/or (e) removing the Service from a Customer Site.
- **13.29** Incident means an unplanned interruption to the Service, a reduction in the quality of a Service, or a failure of a Service configuration item.
- **13.30** Incident Management means the end-to-end management of Incidents by Vodafone.
- **13.31 Incumbent Provider** means the regulated operator who is authorised to provide a Service Element in a given country. An Incumbent Provider is also a Third Party Provider.

- **13.32 Initial Term** means the term of the individual Service Element as set out in the Order or Customer Agreement.
- **13.33 IP Backbone Core** means Vodafone's multi-protocol label switching (MPLS) enabled network platform.
- **13.34 Jitter** means a measure of the variation between the arrival of consecutive 64 byte IP packets caused by network congestion, timing differences or route changes.
- **13.35** Monthly Measurement Period means the period from the Service Commencement Date up to the end of the calendar month and then each calendar month thereafter (save for the last month that will end upon the termination date of the Service).
- **13.36 NTE** means Equipment used to terminate a Customer connection for Ethernet access or a local internet access provider's device for SISA.
- **13.37 Network** means the communications network and the equipment and premises that are connected to the network that are used by Vodafone and Vodafone Group Companies.
- **13.38** Order is defined in the relevant Customer Agreement.
- **13.39 Packet Loss** means the percentage of IP packets that are not successfully sent over the MPLS Core during the relevant measurement period.
- **13.40 Party or Parties** means the parties to the Customer Agreement.
- **13.41 PoP Tier** means one of the groups of coverage set out in the attached document.
- **13.42 Price List** means Vodafone's standard pricing in the relevant territory at the applicable time.
- **13.43 Premium CoS** means the highest level of CoS, prioritised over all other traffic.
- **13.44 Recovery Charge** means any amount payable by Customer for early termination or failure to meet commercial commitments as set out in the Customer Agreement.
- **13.45** Router means the customer-edge router equipment (including any installed software, antennas, or SIMs as applicable) used in connection with the Service which may be a Vodafone Router or Customer Router.
- **13.46** Round Trip Delay or RTD means the total time taken for an IP packet to pass from one Router to another Router and then back to the original Router.
- **13.47 RTD Table** means the Service Level Objectives for Round Trip Delay set out in the attached document.
- **13.48 Service Credit(s)** means the service credit payable by Vodafone to Customer in accordance with these Service Terms.
- **13.49 Service Degradation** means one or all of the following metrics: Jitter, Round Trip Delay, and/or Packet Loss.
- 13.50 Service Demarcation Point means: (a) the port between the Router and Customer Network for the Managed Service package; (b) the service interface of the access circuit for the Wires Only Service package; or (c) the NTE where Ethernet technology is used for the Wires Only Service package. In this clause, "Customer Network" means the whole or part of the Customer network that is connected to the IP Backbone Core via the Service.
- **13.51** Secure Internet Site Access or SISA means the provision of access to the Service using an encrypted tunnel over Vodafone provided local in country internet access or off-net access.
- **13.52** Service Element means the individual components of the Service including optional services if applicable and configuration changes.
- **13.53** Service Level(s) means the service levels that apply to the provision of the Service as set out in these Service Terms.
- 13.54 Service Level Objective or SLO means the performance Vodafone expects to provide, without associated Service Levels or

- Service Credit.
- **13.55** Service Request means a formal communication from Customer for the provision of a Service change, information, advice or access to a Vodafone Service.
- **13.56 SIMs** means subscriber identity modules that are electronic memory devices that store user specific data to allow controlled and secure use of equipment on mobile networks.
- **13.57 SISA Band** means one of the groups of coverage set out on in the attached document.
- 13.58 SISA Gateway means the device used to terminate encrypted tunnels over the internet as part of the provision of Secure Internet Site Access.
- **13.59 Site Classification** the classification assigned to a Customer Site in accordance with the Site Classification Matrix.
- **13.60 Site Classification Matrix** means the matrix that defines the Site Classification depending on its topology and access technology set out in the attached document.
- **13.61** Site Survey means a survey of a Customer Site to assess whether (in Vodafone's opinion) the existing infrastructure is sufficient to provide the Service at that Customer Site.
- **13.62 Soft Configuration Change** means a change to the Service that is not a Hard Configuration Change, including: (a) modifications to the configuration of Customer's VPN as requested by Customer and not classified as a Hard Configuration Change; and/or (b) a modification to the bandwidth allocated to a Class of Service for a Customer Site.
- **13.63 Standard CoS** means a lower level of CoS consisting of one level that prioritises traffic over Default CoS to reduce delayed or dropped traffic.
- **13.64** Third Party Provider means a third party contracted by either Vodafone or Customer that provides a Service Element or that provides service that connects to the Service. Third Party Providers may include members of the Vodafone Group.
- **13.65** Unique Identifier means the unique reference key given to the Customer by Vodafone, once Vodafone has logged an Incident or another event.
- **13.66 Unavailable** or **Unavailability** means a Customer Site cannot exchange data with another Customer Site for reasons other than an Excluded Event.
- **13.67** User means an end user of the Services who must be a permanent or temporary employee or sub-contractor of Customer.
- **13.68 Vodafone** means the member of the Vodafone Group that is a Party to the Customer Agreement.
- **13.69 Vodafone Equipment** means Equipment supplied by Vodafone for Customer's use, including Vodafone Routers.
- 13.70 Vodafone Group means: (i) Vodafone Group Plc, Vodafone and any company that Vodafone Group Plc owns (directly or indirectly) 15% or more of the issued share capital; and (ii) any partner market listed on the "Where we are" page in the "Who we are" section at www.vodafone.com (and Vodafone Group Company/Vodafone Group Companies has a corresponding meaning).

 13.71 Vodafone Router means the Router at a Customer Site
- 13.71 Vodafone Router means the Router at a Customer Site provided, owned and managed by Vodafone.13.72 Working Day means on Monday to Friday inclusive, but
- **13.72 Working Day** means on Monday to Friday inclusive, but excluding public holidays in the country where the Service are being provided.
- **13.73 Working Hours** means the hours between 0900 and 1700 (local time) on a Working Day.

IP-VPN SERVICE - SITE CLASSIFICATION MATRIX

Site	Topology description	Applicable access technologies	S	
classification		Primary	Backup /Secondary	
Business Basic	Single access.	ADSL/VDSL/FTTP	N/A	
Business	Single access with back-up (active or passive).	ADSL / VDSL / FTTP	ADSL/VDSL/FTTP/SISA	
Standard	Single or dual CE routers (where advised).		/ VSAT	
	Backup connected to different PE router than the primary service wherever possible.			
Corporate	Single access.	Ethernet / EFM /	N/A	
Basic	Optional secondary access to same PoP.	leased line		
Corporate	Single access with backup (active or passive).	Ethernet / EFM / leased line	ADSL / VDSL / FTTP /	
Standard	Single or Dual CE router (where advised).		VSAT / SISA	
	Backup connected to different PE router wherever possible.			
Corporate	Dual CE routers (Customer Sites); or	Ethernet / leased line	Ethernet / leased line	
Core	Cloud Provider Demarcation Point (Cloud Connect).			
	Dual Access/PoP.			
	Dual building entry points.			
Corporate	Dual CE routers.	Ethernet / leased line	Ethernet / leased line	
Core Plus	Dual Access/PoP with 5 metre separacy.			
(Only applies to PoP Tier	Separate building entry points.			
1&2)				
SISA IPSec Only	Gateway for termination of regional SISA IPSec traffic.	N/A	N/A	
SISA Business Basic	Single access SISA.	SISA Broadband Access (ADSL, VDSL, FTTP, 3G/4G)	N/A	
SISA Business Standard	Single access SISA with diverse IPSec Tunnels to separate SISA Gateways.	SISA Broadband Access (ADSL, VDSL, FTTP, 3G/4G)	2nd IPSec tunnel to separate SISA Gateway	
SISA Corporate Basic	Single access SISA connection.	SISA Dedicated Access (Ethernet, EFM, Leased Line)	N/A	

IP-VPN SERVICE - POP TIERS & SISA BANDS

The locations set out here are indicative only and may be updated from time to time. Vodafone will confirm availability in the Order. Pop Tiers: The Pop tiers include the locations, service availability tier and incident resolution time tier in the table below:

PoP Hers: In	e PoP tiers ir	clude the l	oca	tions,	, service ava	ilability tier a	nd incident	res	olut	ion time tier	in the table bel	ow:		_
			Ē	<u></u>				tier	_				<u></u>	
			/ tier	tier					ı tier				/ tier	resolution tier
			ailability	resolution				availability	resolution				availability	į
,	_		lab	ļ ģ		_		ab	اچ ا		_		lab	Ę
t t r	o it i Oi		vai	esc	ļ ģ	tio.		Vai	esc	- F	tio.		Vai.	esc
our	oca		av	it r	Juc	oca	_			I I	oca			± =
Ŏ	, Lo	ion	ļ.	Jen	ŏ	, Lo	egion	ie	dent	ŏ	, Lo	io	ļ.ĕ	le le
PoP Country	PoP Location	Region	Service) Joje	PoP Country	PoP Location	6 0	Service	Cic	PoP Country	PoP Location	Region	Service	Incident
<u>а</u> .	<u>а</u>	<u>~</u>	ဟ	=	<u> </u>	۵.	~	S		<u> </u>	₾.	œ	၂ တ	-
Angola	Luanda	Africa	5	5	India	Thane	APAC	3	1	Spain	Barcelona	Europe	1	1
Argentina	Buenos Aires	LATAM	2	2	India	Noida	APAC	3	1	Spain	Madrid	Europe	1	1
Australia	Adelaide	APAC	1	1	India	Chandigarh	APAC	3	1	Swaziland	Mbabane	Africa	5	5
Australia	Brisbane	APAC	1	1	India	Coimbatore	APAC	3	1	Sweden	Stockholm	Europe	1	1
Australia	Melbourne	APAC	1	1	Indonesia	Jakarta	APAC	3	3	Switzerland	Zurich	Europe	1	1
Australia	Perth	APAC	1	1	UK	Armagh	Europe	1	1	Taiwan	Taipei	APAC	3	1
Australia	Sydney	APAC	1	1	Ireland	Dublin	Europe	1	1	Tanzania	Dar Es Salaam	Africa	5	2
Austria	Vienna	Europe	1	1	UK	Lisburn	Europe	1	1	Thailand	Bangkok	APAC	2	2
Bahrain	Manama	Middle East	3	3	UK	London Derry	Europe	1	1	Thailand	Nonthaburi	APAC	2	2
Belgium	Brussels	Europe	1	1	UK	Omagh	Europe	1	1	Turkey	Istanbul	Europe	2	2
Botswana	Gaborone	Africa	5	4	UK	Portadown	Europe	1	1	UAE	Abu Dhabi	Middle East	4	4
Brazil	Rio de Janeiro	LATAM	2	2	UK	Strabane	Europe	1	1	UAE	Dubai	Middle East	4	4
Brazil	Sao Paolo	LATAM	3	2	Israel	Rosh Ha'Ayin City	Europe	1	3	Uganda	Kampala	Africa	5	4
Bulgaria	Sofia	Europe	3	3	Italy	Milan	Europe	1	1	Ukraine	Kiev	Europe	1	1
Cameroon	Douala	Africa	5	5	Japan	Osaka	APAC	1	1	UK	Birmingham	Europe	1	1
Canada	Montreal	US	1	1	Japan	Tokyo	APAC	1	1	UK	Bracknell	Europe	1	1
Canada	Toronto	US	1	1	Kenya	Mombasa	Africa	5	4	UK	Bristol	Europe	1	1
China	Beijing	APAC	1	1	Kenya	Nairobi	Africa	5	4	UK	Edinburgh	Europe	1	1
China	Guangzhou	APAC	1	1	Kuwait	Kuwait	Middle East	1	1	UK	Glasgow	Europe	1	1
China	Shanghai	APAC	1	1										
Cote D'Ivoire	Abidjan	Africa	5	5	Liberia	Monrovia	Africa	5	5	UK	Leeds	Europe	1	1
Czech Republic	Prague	Europe	1	1	Madagascar	Antananarivo	Africa	5	5	UK	London	Europe	1	1
Denmark	Copenhagen	Europe	1	1	Malawi	Blantyre	Africa	5	5	UK	Manchester	Europe	1	1
Djibouti	Djibouti	Africa	5	5	Malaysia	Kuala Lumpur	APAC	2	2	UK	Swindon	Europe	1	1
DRC	Kinshasa	Africa	5	4						USA	Atlanta	US	1	1
DRC	Lubumbashi	Africa	5	4	Mauritius	Ebene	Africa	5	5	USA	Boston	US	1	1
Egypt	Cairo	Africa	3	3	Mexico	Monterry	Americas	3	2	USA	Charlotte	US	1	1
Equatorial Guinea	Malabo	Africa	5	5	Mexico	Mexico City	Americas	3	2	USA	Chicago	US	1	1
Ethiopia	Addis Ababa	Africa	5	5	Morocco	Rabat	Africa	3	3	USA	Dallas	US	1	1
Finland	Helsinki	Europe	1	1	Mozambique	Maputo	Africa	5	5	USA	Denver	US	1	1
France	Marseille	Europe	1	1	Namibia	Windhoek	Africa	5	5	USA	El Segundo	US	1	1
France	Paris	Europe	1	1	Netherlands	Amsterdam	Europe	1	1	USA	Houston	US	1	1
Germany	Dusseldorf	Europe	1	1	New Zealand	Auckland	APAC	2	1	USA	Jacksonville	US	1	1
Germany	Frankfurt	Europe	1	1	Nigeria	Lagos	Africa	5	5	USA	Los Angeles	US	1	1
Germany	Hamburg	Europe	1	1	Norway	Oslo	Europe	1	1	USA	Memphis	US	1	1
Ghana	Accra	Africa	5	4	Oman	Wattayah	Middle East	4	4	USA	Miami	US	1	1
Greece	Athens	Europe	1	1	Philippines	Manila	APAC	2	2	USA	New York	US	1	1
Hong Kong	Hong Kong	APAC	1	1	Poland	Warsaw	Europe	1	1	USA	Phoenix	US	1	1
Hungary	Budapest	Europe	1	1	Portugal	Lisbon	Europe	1	1	USA	Portland	US	1	1
India	Bangalore	APAC	2	2	Portugal	Porto	Europe	2	1	USA	San Francisco	US	1	1
India	Chennai	APAC	2	2	Russia	Moscow	Europe	2	2	USA	San Jose	US	1	1
India	Delhi	APAC	2	2	Romania	Bucharest	Europe	3	3	USA	Seattle	US	1	1
India	Mumbai	APAC	2	2	Rwanda	Kigali	Africa	5	5	USA	Washington D.C	US	1	1
India	Pune	APAC	2	2	Senegal	Dakar	Africa	5	5	Vietnam	Hanoi	APAC	3	1
India	Gurgaon	APAC	3	1	Sierra Leone	Freetown	Africa	5	5	Vietnam	Ho Chi Minh city	APAC	3	1
India	Ahmadabad	APAC	3	1	Singapore	Singapore	APAC	1	1	Zambia	Lusaka	Africa	5	5
India	Jaipur	APAC	3	1	South Africa	Johannesburg		5	2					
India	Vadodara	APAC	3	1	South Korea	Seoul	APAC	1	1				1	17

SISA Bands: For the purposes of the Customer Agreement, the SISA Bands shall include the locations in the tables below:

- A Justria, Belgium, Bulgaria, Denmark, Finland, Germany, Hong Kong, Japan, Netherlands, Norway, Singapore, South Korea, Sweden, Switzerland, UK
 B Albania, Algeria, Andorra, Australia, Azerbaijan, Bahrain, Bosnia and Herzegovina, Cambodia, Cameroon, Canada, China, Costa Rica, Croatia, Czech
 Republic, Ecuador, Egypt, El Salvador, Estonia, France, Guatemala, Honduras, Hungary, Iceland, Ireland, Israel, Italy, Jordan, Kuwait, Latvia, Lebanon,
 Lithuania, Luxembourg, Macedonia, Malaysia, Malta, Moldova, Monaco, Morocco, Nicaragua, Oman, Panama, Portugal, Qatar, Romania, Russia, San Marino,
 Saudi Arabia, Serbia, Slovakia, Slovenia, Spain, Taiwan, Tunisia, Turkey, United Arab Emirates, US, US (Alaska), US (Hawaii), Venezuela, Vietnam.
- C Afghanistan, Angola, Anguilla, Antigua and Barbuda, Argentina, Armenia, Bahamas, Bangladesh, Barbados, Belarus, Bermuda, Bhutan, Botswana, Brunei, Darussalam, Burkina Faso, Burundi, Cape Verde, Cayman Islands, Chile, Colombia, Congo, Cyprus, Dominica, Ethiopia, Faroe Islands, Fiji, Gabon, Georgia, Ghana, Gibraltar, Greece, Grenada, Guadeloupe, Guam, Guernsey, Haiti, India, Indonesia, Iran, Iraq, Isle of Man, Ivory Coast, Jamaica, Jersey, Kazakhstan, Kenya, Kyrgyzstan, Laos, Libya, Liechtenstein, Macau, Madagascar, Malawi, Maldives, Mali, Martinique, Mongolia, Montenegro, Montserrat, Mozambique, Namibia, Netherlands Antilles (Aruba), Netherlands Antilles (Bonaire), Netherlands Antilles (Curacao), Netherlands Antilles (St. Maarten), New Zealand, Nigeria, Pakistan, Palestine, Peru, Philippines, Poland, Puerto Rico, Reunion, Rwanda, Senegal, Serbia (Kosovo), Seychelles, South Africa, Sri Lanka, Sudan, Syria, Tajikistan, Tanzania, Thailand, Uganda, Ukraine, Uruguay, Uzbekistan, Yemen.
- D American Samoa, Belize, Benin, Bolivia, Brasil, Central African Republic, Chad, Congo, Dem. Rep. (former Zaire), Cuba, Djibouti, Dominican Republic, East Timor, Equatorial Guinea, Eritrea, French Guiana, French Polynesia, Gambia, Guinea, Guinea-Bissau, Guyana, Liberia, Mauritania, Mauritius, Mexico, Myanmar, Nepal, New Caledonia, Niger, Northern Mariana Islands, Palau, Papua New Guinea, Paraguay, Saint Barthélemy, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Sierra Leone, Solomon Islands, South Sudan, Suriname, Swaziland, Togo, Trinidad and Tobago, Turks and Caicos Islands, Virgin Islands (British), Virgin Islands (U.S.), Zambia, Zimbabwe

IP-VPN SERVICE - EXTENDED ACCESS COUNTRY GROUPS

E	EXTENDED ACCESS GI	ROUP: 1
Country	Region	Carrier
Jordan	Middle East	Batelco
Kuwait	Middle East	Batelco
Qatar	Middle East	Batelco
Saudi Arabia	Middle East	Batelco
Kuwait	Middle East	Bharti Airtel
Namibia China	Africa Asia	Bharti Airtel China Telecom
China	Asia	China Unicom
China	Asia	CITIC Telecom CPC *
Taiwan	Asia	CITIC Telecom CPC
Cambodia	Asia	FPT
Laos	Asia	FPT
Myanmar	Asia	FPT
Vietnam	Asia	FPT
Argentina	Central & S America	Neutrona (IFX)
Bolivia	Central & S America	Neutrona (IFX)
Brazil	Central & S America	Neutrona (IFX)
Chile	Central & S America	Neutrona (IFX)
Colombia Ecuador	Central & S America Central & S America	Neutrona (IFX) Neutrona (IFX)
Guatemala	Central & S America	Neutrona (IFX)
Mexico	Central & S America	Neutrona (IFX)
Paraguay	Central & S America	Neutrona (IFX)
Perú	Central & S America	Neutrona (IFX)
Venezuela	Central & S America	Neutrona (IFX)
Bangladesh	South Asia	PCCW
Botswana	Africa	PCCW
Cook Islands	Pacific	PCCW
Fiji	Pacific	PCCW
Ghana	Africa	PCCW
Kenya	Africa	PCCW
Kiribati	Pacific	PCCW
Mauritius	Africa	PCCW
Mozambique	Africa	PCCW
Namibia New	Africa	PCCW
Caledonia	Pacific	PCCW
Nigeria	Africa	PCCW
Niue	Pacific	PCCW
Norfolk	Pacific	PCCW
Pakistan	South Asia	PCCW
Papua New	Pacific	PCCW
Guinea		
Samoa	Pacific	PCCW
Solomon	Pacific	PCCW
Island South Africa	Africa	PCCW
Sri Lanka	South Asia	PCCW
Tanzania	Africa	PCCW
Tonga	Pacific	PCCW
Uganda	Africa	PCCW
Vanuatu	Pacific	PCCW
Zambia	Africa	PCCW
Zimbabwe	Africa	PCCW
Japan	Asia	SoftBank Telecom
Argentina	Central & S America	Telecom Italia Sparkle (TIS)
Bolivia	Central & S America	Telecom Italia Sparkle (TIS)
Brazil	Central & S America	Telecom Italia Sparkle (TIS)
Chile	Central & S America	Telecom Italia Sparkle (TIS)
Colombia	Central & S America	Telecom Italia Sparkle (TIS)
Ecuador	Central & S America	Telecom Italia Sparkle (TIS)
Guatemala	Central & S America	Telecom Italia Sparkle (TIS)
Mexico	Central & S America	Telecom Italia Sparkle (TIS)
Paraguay	Central & S America	Telecom Italia Sparkle (TIS)
i	<u> </u>	\·· · /

Perú	Central & S America	Telecom Italia Sparkle (TIS)
Venezuela	Central & S America	Telecom Italia Sparkle (TIS)
Italy	Europe	Telecom Italia Sparkle (TIS)
Greece	Europe	Telecom Italia Sparkle (TIS)
Malta	Europe	Telecom Italia Sparkle (TIS)
Malaysia	Asia	Telekom Malaysia
Canada	North America	Telus

^{*}CITIC is available to existing CITIC customers only.

	EXTENDED ACCESS G	GROUP: 2
Country	Region	Carrier
Nigeria	Africa	Bharti Airtel
Saudi Arabia	Middle East	Bharti Airtel
South Africa	Africa	Bharti Airtel
Antigua	Caribbean	C&W Communications
Barbados	Caribbean	C&W Communications
Bermuda	North America	C&W Communications
British Virgin Islands	Caribbean	C&W Communications
Caribbean	North America	C&W Communications
Cayman Islands	Caribbean	C&W Communications
Dominica	Caribbean	C&W Communications
Grenada	Caribbean	C&W Communications
Jamaica	Caribbean	C&W Communications
St. Kitts	Caribbean	C&W Communications
St. Lucia	Caribbean	C&W Communications
St. Vincent	Caribbean	C&W Communications
Anguilla	Caribbean	C&W Communications
Montserrat	Caribbean	C&W Communications
Turks & Caicos	Caribbean	C&W Communications
Indonesia	Asia	TELIN Singapore
Argentina	Central & S America	TIWS
Bolivia	Central & S America	TIWS
Brazil	Central & S America	TIWS
Chile	Central & S America	TIWS
Colombia	Central & S America	TIWS
Ecuador	Central & S America	TIWS
Guatemala	Central & S America	TIWS
Mexico	Central & S America	TIWS
Paraguay	Central & S America	TIWS
Perú	Central & S America	TIWS
Venezuela	Central & S America	TIWS
Angola	Africa	Vodacom Business Africa
Botswana	Africa	Vodacom Business Africa
Cameroon	Africa	Vodacom Business Africa
Cote D'Ivoire (Republic of)	Africa	Vodacom Business Africa
Djibouti	Africa	Vodacom Business Africa
DRC	Africa	Vodacom Business Africa
DRC	Africa	Vodacom Business Africa
Equatorial Guinea	Africa	Vodacom Business Africa
Ghana	Africa	Vodacom Business Africa
Kenya	Africa	Vodacom Business Africa
Kenya	Africa	Vodacom Business Africa
Lesotho	Africa	Vodacom Business Africa
Liberia	Africa	Vodacom Business Africa
Madagascar	Africa	Vodacom Business Africa

Malawi	Africa	Vodacom Business Africa
Mauritius	Africa	Vodacom Business Africa
Mozambique	Africa	Vodacom Business Africa
Namibia	Africa	Vodacom Business Africa
Nigeria	Africa	Vodacom Business Africa
Rwanda	Africa	Vodacom Business Africa
Senegal	Africa	Vodacom Business Africa
South Africa	Africa	Vodacom Business Africa
South Africa	Africa	Vodacom Business Africa
South Africa	Africa	Vodacom Business Africa
South Africa	Africa	Vodacom Business Africa
South Africa	Africa	Vodacom Business Africa
Swaziland	Africa	Vodacom Business Africa
Tanzania	Africa	Vodacom Business Africa
Tanzania	Africa	Vodacom Business Africa
Uganda	Africa	Vodacom Business Africa
Zambia	Africa	Vodacom Business Africa
Zimbabwe	Africa	Vodacom Business Africa
Cameroon	Africa	Vodacom Business Africa
Tanzania	Africa	Vodacom Business Africa
Ghana	Africa	Vodacom Business Africa
India	India	Vodafone India Limited (VIL)
Qatar	Middle East	Vodafone Qatar
Qatar	Middle East	Vodafone Qatar
Qatar	Middle East	Vodafone Qatar

	EXTENDED ACCESS GROUP: 3			
Country	Region	Carrier		
Angola	Africa	Internet Solutions		
Ethiopia	Africa	Internet Solutions		
Botswana	Africa	Internet Solutions		
Ghana	Africa	Internet Solutions		
Kenya	Africa	Internet Solutions		
Mauritius	Africa	Internet Solutions		
Mozambique	Africa	Internet Solutions		
Namibia	Africa	Internet Solutions		
Nigeria	Africa	Internet Solutions		
South Africa	Africa	Internet Solutions		
Tanzania	Africa	Internet Solutions		
Uganda	Africa	Internet Solutions		
Zambia	Africa	Internet Solutions		
Zimbabwe	Africa	Internet Solutions		
Guam	Pacific	PCCW		
Nepal	South Asia	PCCW		
Bangladesh	South Asia	TATA		
Nepal	South Asia	TATA		
Pakistan	MENA	TATA		
Sri Lanka	South Asia	TATA		
Kuwait	Middle East	Tawasul		
Oman	Middle East	Tawasul		
Qatar	Middle East	Tawasul		
Saudi Arabia	Middle East	Tawasul		
Algeria	Africa	Telecom Italia Sparkle (TIS)		
Bosnia	Europe	Telecom Italia Sparkle (TIS)		
Croatia	Europe	Telecom Italia Sparkle (TIS)		
Cyprus	Europe	Telecom Italia Sparkle (TIS)		
Egypt	Africa	Telecom Italia Sparkle (TIS)		
KOSOVO	Europe	Telecom Italia Sparkle (TIS)		
Libya	Africa	Telecom Italia Sparkle (TIS)		
Montenegro	Europe	Telecom Italia Sparkle (TIS)		
Morocco	Africa	Telecom Italia Sparkle (TIS)		
Serbia	Europe	Telecom Italia Sparkle (TIS)		
Slovenia	Europe	Telecom Italia Sparkle (TIS)		
Tunisia	Africa	Telecom Italia Sparkle (TIS)		
Indonesia	Asia	Telekom Malaysia		
Sri Lanka	South Asia	Telekom Malaysia		

EXTENDED ACCESS GROUP: REASONABLE ENDEAVOURS				
Country	Region	Carrier		
Tanzania	Africa	Bharti Airtel		
UAE	Middle East	Bharti Airtel		
Uganda	Africa	Bharti Airtel		
Zambia	Africa	Bharti Airtel		
Zimbabwe	Africa	Bharti Airtel		
Algeria	Africa	Orange Business Services (France Telecom International)		
Guinea	Africa	Orange Business Services (France Telecom International)		
Mauritania	Africa	Orange Business Services (France Telecom International)		
Ethiopia	Africa	PCCW		
Egypt	Africa	Vodafone Egypt		

IP-VPN SERVICE - ROUND TRIP DELAY

Section 1 - IP Backbone Core RTD in Milliseconds (ms)

Round Trip Delay Service Level Objectives between two IP Backbone Core Routers in milliseconds.

The Round Trip Delay Service Level Objectives for the IP Backbone Core is calculated as the applicable IP Backbone Core RTD Target in the tables in Section 1 in this document x 1.2

tables in Section 1 in	า th	is d	ocu	mer	nt x	1.2																												
	es	0					0						ne	<u>_</u>				+			DG													
	Air	I.	l _	>	_	<u>8</u>	l jë	0	0		3	-=	ag	ge		Φ		힏	Frankfurt	Hamburg	Kor	st	a)				ta		į					
10		5	Perth	l e	<u>a</u>	Se	Janei	Paolo	Toronto	g	Ř	L gg	٦) P	0	≡	. <u>∞</u>	elc	ĸ	ρſ	g	Budapest	Ö	<u> </u>	-	ai.	Jakar	.⊑	- Rosh Haay		Śa	0	3	ait
els els	Buenos	Melbou	Pe	ΙŞ	무	Brus		<u> </u>	١ĕ	I :	Įģ.	anç		Copenh	Cairo	Marse	ğ	SS	ar	ап	- Hong	g	angalo	enr	 €	Mumb	<u>*</u>	Dublir	兰	<u>a</u>	sal	र्	<u>0</u>	Kuwai
ab	ne	₩		S	ĕ	B	de	Sao	ı	Beij	a		I≗	d	Ö	Иa	٩.		正	兰	五	Bu	ũ	he	ă	Ţ		△	4	≣	ŏ	\vdash	Se	\leq
-	ω.	1	Australia	ď	ے ا		Rio		i.		Guar	ę.	Republic	0	<u>+</u>	1.0	é	7		- /	- 6		Bã	ې. ت	÷	2	<u>:a</u>	ė	ŏ				<u>,</u>	+
Wo	α,	Australia	I a	alia	aj.	Belgium			Canada	China	1.0	Ja .	eb	×	Egypt	90	rance	ľ	Germany	Germany	Kong	Hungary	1.0	0	l ig	Ö.	Indonesia	Ireland	LY.	Italy	Japan	au	rea	Kuwait
<u>~</u>	.≅	ū	Si	Austra	ᆂ	.jg	L 🚣	Brazil	l e	三三	China	-≦		enmark	Eg	France	Fra	Jai	Ĕ	J.	×	g	India	India		India	- C	6	ael	半	ар	Jap	Kor	\leq
	en e	ıst	Ā	1 7	Bah	3e	Brazil	Ιä	ဗ	O	這	ठ	L C	٦	_	F	-	erm	er	eri	ong	n	ĭ			=	Ď	=	ğ		7	7	_	\prec
	rgentina	¥		_		ш	۱ä	1 -			0		ze	ē				Ğ	G	G	O	I					-		Isr					
	А												C								工													
Argentina - Buenos Aires		367	406							361							221	224		229					365					229				_
Australia - Melbourne	367		42	_	178	272	345	337	224		131	156	287	286	312	276	266	278	274	282	128	288		121	188	147			340		136			182
Australia - Perth	406			54		233	385	377	264		83	108	248		273	237	227	238	235	243	80	249	110	82	148	108	63				_			143
Australia - Sydney	355	15			191				213		118	143	285	283	333	288	278		284		115	298	159		200	160			347		125			195
Bahrain - Bahrain	353	178				151	332	377	233		126	153	146		182	151	145	137	133		126	147		128	189	152			196		166		159	43
Belgium - Brussels	227	272	_		151	2	209				188	201	26		55	19	9	16	16	20	185	29		146		120			81	_	176			142
Brazil - Rio de Janeiro	257	345			332	209		18			343	324	218		250	218	203	205	202	214	340		332	333	343		378		264		290			335
Brazil - Sao Paolo	266					224	18		148		336	324	232	230	266	229	220		211	228	333	225	356	396	353			217						353
Canada - Toronto	158			213		109				215	223	195		114		119		106	102	111				234	247	209	238		171					236
China - Beijing	361	169		157	165	223	346	343	215	.	41	23	226	225	263	230	222	217	214	221	45	228		114	177	137	92		276		66	58		168
China - GuangZhou	365					188	343		223		-00	28	190		226	194	186		177	187	7	191	100	76		99	54		239		46	63		130
China - Shanghai	341			143		201	324		195			200	206	204	246	211	201	195	198	199		211	118			124	78		262	205	45	38		157
Czech Republic - Prague	234			285	146	26			116		190	206	-00	23	65	33	25	20	18	23	188	15		149		125			79		180			149
Denmark - Copenhagen	232				145	24	213				189	204	23	2	64	31	24	12	16	21	187	29		147	160		211		77		178			148
Egypt - Cairo	269	312	273		182	55			151	263	226	246	65			60	50	56	52	67	223	66		183	196	158			114			217		183
France - Marseille	236 221			288	151	19					194	211	33		60	12	13		19		191	34	149			123			82 74		185			147
France - Paris	224	266		278	145	9		220			186	201	25	24	50	13 23	15		12		183	26		140		114 115					175			137
Germany - Dusseldorf Germany - Frankfurt	221		_		137	16 16			106 102		181	195 198	20		56 52	19	12	7	7		178 175		137 133	139			199		69		168			140 136
	229	274 282		279	133						187		18					12		16		17							65		172			
Germany - Hamburg Hong Kong - Hong Kong	362			115	145 126	20 185			111 219		107	199 31	23 188	21 187	67 223	30 191	20	178	16 175	190	190 3	29 188	145 97	73	162 136	123 96	207 51		81 237	23 183	173 45	69		151 129
Hungary - Budapest	234			298	147	29			116		191	211	15	29	66	34	26	21	173	29	188	100		149			213		79		185			150
India - Bangalore	349	_		159		145		356				118	147	145	185	149	139	137	133	145		147	5	27	65	29	65		196				-	156
India - Chennai	353		82		_	146		396	234		76	100	149		183	149	140		135	148	73		27	3		30	51		204				109	
India - Crieffiai India - Delhi	365	188		200		159		353	247			165		160	196	163	154	152	148	162	136	162	65	70	70		118		210			169		192
India - Mumbai	328				152	120			209		99	124		123	158	123		115		123	96		29	30	43	5	77		173					156
Indonesia - Jakarta	385			115		197					54	78		211	238		191	203		207		213	65	51		77			266		89	81		109
Ireland - Dublin	000	100	, 00	1.10	100	107	070	217	200	52	0,	70	210	211	200	201	101	200	100	201	01	210	- 00	01	110				200	201	-00	01	-01	100
Israel - Rosh Haayin	289	340	301	347	196	81	264		171	276	239	262	79	77	114	82	74	69	65	81	237	79	196	204	210	173	266			73	239	235	274	199
Italy - Milan	229	282			141	23					185	205	24		59	27	19	15	11	23	183	25		143	156	118			73					
Japan - Osaka	311					176			169			45	180			185	175			173	45			110		138	89		239			10		170
Japan - Tokyo	306	_		125		169			160			38		171	217		168		166	166		178	130		169	128	81		235		10	2		166
Korea - Seoul	349			151		209	333	331	202			68	213	211	255	218	209	202	206	207		220		109	172	132	87				53	46	3	
Kuwait - Kuwait	353	182	143	195	43	142	335	353	236	168	130	157	149	148	183	147	137	140	136	151	129	150	156	132	192	156	109		199	144	170	166	163	
Malaysia - Johor Bahru	374	90	51	103	93	187	366	358		77	38	65	202	201	228	191	181	193	189	197	36	203	64	36	102	62	17		255	197	78	70	71	98
Malaysia - Kuala Lumpur	382	99	61	112	102	194	374	366	236	79	41	66	210	208	234	198	188	200	196	204	38	210	72	48	115	74	24		263	204	86	81	74	105
Mexico - Mexico City	254	211	250	200	324	196	233	226	112	218	209	199	208	206	238	201	190	197	199	202	207	213	281	272	333	291	244		259	207	156	163	206	326
Mexico - Monterrey	210	257	297	248	362	149	166	157	88	265	255	245	160	158	189	153	143	149	153	153	253	165	299	318	294	254	295		214	160	203	209	252	290
Morocco - Rabat	270	326	287	330	201	67	250	266	152	273	242	253	77	75	110	74	64	67	69	71	239	82	198	199	213	175	251		129	76	226	219	259	197
Netherlands - Amsterdam	224	281	242		139	13	207	221	106		187	192	18	16	58	24	13	7	11	10	184	23		142	154	117	207		80		165	159	206	143
New Zealand - Auckland	333					275			191	_	143	168	287	285	317	280		276			140		183		223	183	138		339		149		176	218
Oman - Wattaya	333			174	26	126					109	136	129		165							130	127		172	135	88		179				142	29
Philippines - Manila	380	_		132	123	203		349	235	_		48	203	202	240	207	199		190	202	20	204	95	67	134	93	48		255		78	74		128
Poland - Warsaw	242	296	257	300		35		233	L	235	199	215	33	32	74	41	34	22	25	32	196	39	155		170	133	221		87		188	181	222	158
Romania - Bucharest	260	<u> </u>	<u> </u>	<u> </u>	172	52	241	260					48	47	91	59	52	38	43	46		56	171		187	150			105	51				176
Russia - Moscow	268					57		268	150		227	236	61	59	102	66	57	50	54	55	225	67		185		160			120		210		243	186
Singapore - Singapore	373			103	93	186			226		38	65	202	200	227	190	182		191	197	36	202	63	39	105	64	16		255		77	71	73	97
Spain - Barcelona	247	293			159	36		237	128		203	224	43	41	78	40	30		29		201	43		162		137			92		198			162
Spain - Madrid	239					27		236			204	219	43	41	68	31	21	34	30	37	201		158				209		92		193			155
Sweden - Stockholm	240			303		35						217	36	24	72	39	31	26	22		194		153				219		86			185		157
Taiwan - Taipei								353								215									158					207				
Thailand - Bangkok	411							383								225						238			139		46			232		100		127
Thailand - Nonthaburi	411	120	81	133	122	221	393	383	268	97	61	86	234	232	260	225	216	224	220	228	58	234	102	68	139	93	46		284	228	101		94	127
Turkey - Istanbul	342	174	124	100	25	122	224	265	224	150	110	1/12	120	127	162	126	116	120	125	127	110	120	124	120	101	1//	98		100	133	150	208	151	20
UAE - Dubai			131				324	217		156						126 24					119				163				79				210	
UK - Bracknell UK - London			238					217		218						21	14 11		21 17		192				159				77				206	
USA - Chicago								154		206	214	186	117	115	152	120	104	107	102	112	210	117	2/12	250	2/19	210	220	-		111				
USA - Chicago USA - Dallas	176	104	222	192	309	110	140	147	32	200	102	100	130	127		123														129				
USA - Dallas USA - Los Angeles	208							179		170															286					161				
USA - New York	140		270					130		225						100					226				228				152				213	
USA - New York USA - San Francisco								187		159																				158				
Vietnam - Hanoi								353		6/	26	51	207	205	199	210	202	107	103	102	100	207	117	02	156	116	70			201				
Vietnam - Ho Chi Minh			99					359		74	34	50	21/	212	2/10	217	200	205	201	210	21	215	100	25	152	111	67			210				145
VIOLIAITI - FIO OTII WIIIIII	500	170	. 33	173	172	213	500	000	273	,,4	J+	55	214	213	273	417	203	200	201	210	υI	210	.03	03	102	(11)	U1		203	210	12	30	U1	170

	pur	>			am	pui				st		re			_			ri i									0		- H
	Lumpur	City	- Monterrey	abat	terdam	Auckland	ya	Philippines - Manila	aw	Bucharest	ΜO	Singapore	na	þ	Stockholm	ei	Bangkok	Nonthaburi	ΙΠ		=	_	0		Angeles	York	San Francisco	ioi	Vietnam - Ho Chi Minh
Row Labels	a	Mexico - Mexico	nte	Rak	Amst	Au	Wattaya	· Ma	- Warsaw	uch	Moscow	inga	Barcelona	- Madrid	ock	Taiwan - Taipei	ang	nth	Istanbul	Dubai	Bracknell	- London	- Chicago	- Dallas	nge		rand	Vietnam - Hanoi	Chi
Lat	Kua	Me	Mc	- 0	1	- pu	- W	es.		- B	- M	1	Bar	- M	St.	ι	1.0	ĕ	1.0	<u> </u>	3rac	Lon	Ch	- D	Los A	New	n F	- u	유
wox		- 0	- 00	Morocco	spui	Zealand	an .	pin	Poland	nia	sia	Singapore	1	Spain	en .	war	Thailand	nd .	Furkey	AE	100			USA	1	1	Sa	tnar	- L
Ľ.	aysia	×ic	Mexico	Mor	erla	/ Ze	Oman	hilip	ole	Romania	Russia	gap	Spain	Sp	Sweden	Tai	hail	Thailand	T _I	UA	UK	UK	USA	Ö	USA	USA	. A6	Vie	tnaı
	Malaysia - Kuala	Me	M		Netherlar	New		Ь	_	Ro	_	Sin	0,		Sv		F	T							N		USA		Vie
Argentina - Buenos Aires	382	254	210	270	224	333	333	380	242	260	268	373	247	239	240	356	411	411		342	220	214	159	176	208	140	206	381	388
Australia - Melbourne	99	211	257	326	281	39	161	121	296		319	90	293	284	293	161	120	120		171	276	273	215	194	162	231	171	147	140
Australia - Perth	61	250	297	287	242	78	122	82	257		279	51	253	245	254	102	80	81		131	238	234	254	233	201	270	210	99	99
Australia - Sydney	112	200	248 362	330 201	278 139	27 214	174 26	132 123	300	470	315	103	310		303 153	149	132 121	133		183	281	277 151	203 304	183 308	150	219 213	159 286	136 143	143 142
Bahrain - Bahrain Belgium - Brussels	194	324 196	149	67	139	275	126	203	155 35	172 52	183 57	93 186	159 36	158 27	35	146 213	221	122 221		35 122	156 19	151	110	118	277 150	90	158	205	213
Brazil - Rio de Janeiro	374	233	166	250		312	315	357	223	241	251	370	228	221	222	358	392	393		324	197	189	140	155	186	121	194	359	366
Brazil - Sao Paolo	366	226	157	266	221	304	335	349	233	260	268	364	237	236	231	353	383	383	265	333	217	211	154	147	179	130	187	353	359
Canada - Toronto	236	112	88	152	106	191		235		142	150	226	128	122	122	209	268	268		224	102	97	12	32	65	21	59	239	245
China - Beijing China - GuangZhou	79 41	218	265 255	273 242	219 187	182 143	148 109	61 23	235 199		256 227	76 38	241	240 204	234 197	90 29	97 60	97 61		156 118	222 194	218 189	206 214	201 192	170 161	225 229	159 169	64 26	74 34
China - Shanghai	66	199	245	253	192	168	136	48	215		236	65	224	219	217	70	85	86		143	203	198	186	181	149	205	139	51	59
Czech Republic - Prague	210	208	160	77	18	287	129	203	33	48	61	202	43	43	36	212	236	234		139	28	24	117	130	162	97	169	207	214
Denmark - Copenhagen	208	206	158	75		285	128	202	32	47	59	200	41	41	24	210	236	232		137	26	22	115	127	159	95	167	205	213
Egypt - Cairo	234	238	189	110		317	165	240	74	91	102	227	78	68	72	251	260	260		163	61	57	152	159	191	132	199	243	249
France - Marseille France - Paris	198 188	201 190	153 143	74 64		280 270	132 121	207 199	41 34	59 52	66 57	190 182	40 30	31 21	39 31	215	225 216	225 216		126 116	24 14	21 11	120 104	123 113	155 145	100 85	166 153	210	217
Germany - Dusseldorf	200	190	149	67	7	276	120	199	22	38	50	192	33	34	26	202	228	224		129	17	13	107	119	151	88	158	197	205
Germany - Frankfurt	196	199	153	69	11	280	115	190	25	43	54	191	29	30	22	198	224	220		125	21	17	103	122	154	84	150	193	201
Germany - Hamburg	204	202	153	71	10	281	128	202	32	46	55	197	41	37	34	211	231	228		137	22	17	112	123	155	93	163	203	210
Hong Kong - Hong Kong	38	207	253	239		140	108	20	196		225	36	201	201	194	26	57	58		119	192	186	210	189	157	226	166	23	31
Hungary - Budapest India - Bangalore	210 72	213 281	165 299	82 198	23 140	292 183	130 127	204 95	39 155	56 171	67 185	202 63	43 159	44 158	37 153	212 120	238 101	234 102		139 134	34 147	30 143	117 243	135 263	167 233	98 216	164 229	207 117	215 109
India - Chennai	48	272	318	199		157	111	67	157	174	185	39	162	158	156	95	65	68		120	150	146	250	256	224	216	211	92	85
India - Delhi	115	333	294	213	154	223	172	134	170	187	197	105	174	172	168	158	139	139		181	163	159	248	289	286	228	278	156	152
India - Mumbai	74	291	254	175		183	135	93	133	150	160	64	137	132	131	118	93	93		144	124	121	210	226	248	191	232	116	111
Indonesia - Jakarta Ireland - Dublin	24	244	295	251	207	138	88	48	221		244	16	218	209	219	73	46	46		98	202	198	229	233	200	248	182	70	67
Israel - Rosh Haayin	263	259	214	129	80	339	179	255	87	105	120	255	92	92	86	268	286	284		188	79	77	172	181	214	152	220	257	269
Italy - Milan	204	207	160	76		287	124	198	33	51	61	196	37	38	31	207	232	228		133	28	24	111	129	161	92	158	201	210
Japan - Osaka	86	156	203	226		149	149	78	188		210	77	198	193	191	50	95	101		159	176	172	160	140	107	176	115	64	72
Japan - Tokyo	81	163	209	219		142	142	74	181		203	71	191	186	185	47	100	101	208	151	170	165	151	145	113	170	104	68	98
Korea - Seoul Kuwait - Kuwait	74 105	206 326	252 290	259 197	206 143	176 218	142 29	57 128	222 158	176	243 186	73 97	235 162	226 155	225 157	78 149	93 127	94 127		151 38	210 148	206 144	193 308	188 312	156 281	213	147 292	59 147	67 145
Malaysia - Johor Bahru	14	230	279	241	190	126	23	35	130	170	234	5	208	199	208	58	34	34		85	192	188	219	215	182	243	193	55	57
Malaysia - Kuala Lumpur	3	240	287	248	204	135	85	45	218		241	13	216	206	216	60	45	45		94	199	196	227	224	192	249	200	58	61
Mexico - Mexico City	240		78	240	195	177	303	225	217	232	239	235	218	209	219	227	260	260		312	191	187	103	83	52	118	139	226	230
Mexico - Monterrey Morocco - Rabat	287 248	78 240	192	192	146 66	224 321	271 181	270 256	168 86	183 102	190 108	282 241	171 94	161 81	171 88	274 264	303 275	304 275		267 176	142 62	138 58	89 153	68 162	100 194	70 133	107 203	272 258	279 266
Netherlands - Amsterdam	204	195	146	66		281	122	203	26	46	47	196	36	31	29	209	231	228		137	14	10	107	116	148	87	156	203	211
New Zealand - Auckland	135			321			197		296		317	126		288			155				270					197			
Oman - Wattaya	85	303	271	181		197		106		155	166	76	142			129		105		19	132	128	287	291	260	196	269	126	125
Philippines - Manila	45	225					106	3	212	F7	241	35	217			217	65	65		116	208		226	206	174			40	52
Poland - Warsaw Romania - Bucharest	218	217	168 183			296	155	212	57	57	70 85	210	51 69		44 62	217	246	242		147	37 52	33 48	125 143	138 153	170 185	106 123	174 193	215	223
Russia - Moscow	241	239	190			317	166	241	70	85		233	79		73	248	268	265		175	58	56	151	160	192	131	199	243	251
Singapore - Singapore	13	235	282			126	76	35	210		233	4	207			60	34	34		85	191	188	217	221	189	242	195	57	53
Spain - Barcelona	216	218	171	94		297	142	217	51	69	79	207		13	49	225	243	240		151	42	38	130	140	172	110	176		227
Spain - Madrid	206	209	161	81		288	139	217	51	69	74	198	13	2	49	225	234	234		134	32	29	123	131	163	102	171	220	227
Sweden - Stockholm Taiwan - Taipei	216 60	219 227	171 274	88 264		298 174	135 129	211 44	44 217	62	73 248	208 60	49 225		-	218		240 80		145 137	39 215	36 210	123 200	141 212	172 180	103 218	170 171	213 46	220 53
Thailand - Bangkok	45	260	303	275		155	104	65	246		268	34	243			79		3		116	226	222	259	242	210		215	77	81
Thailand - Nonthaburi	45	260	304	275	228	156	105	65	242		265	34	240	234	240	80	3			116	226	222	259	243	211	275	216	77	83
Turkey - Istanbul	~ .	040	007	4	40-	000	40	110	4.4-		17-		45.	40.	4	40-	440	440			40-	101	000	001	000	000	070	10-	40.1
UAE - Dubai UK - Bracknell	94 199	312 191	267 142	176 62		206 270	19 132	116 208	147 37	52	175 58	85 191	151 42	134 32	145 39	137 215	116 226			127	127	124 6	298 103	301 112	269 144	206 83	278 152	135 210	134 218
UK - London	196	187	138			265	128	204	33	48	56	188	38			210		222		124	6	U	97	108		79	148	206	214
USA - Chicago	227	103	89			182	287	226	125	143	151	217	130			200		259		298		97	2	23	56	33	50		236
USA - Dallas	224	83	68			161	291	206	138	153	160	221	140			212		243		301	112	108	23		36	40	44	209	215
USA - Los Angeles	192	52	100			129	260	174	170	185	192	189	172			180		211		269	144	140	56	36	2	72	12		183
USA - New York USA - San Francisco	249	118	70 107	133 203		197 138	196 269	243 183	106 174	123 193	131 199	242 195	110 176		103 170	218 171	275 215	275 216		206 278	83 152	79 148	33 50	40 44	72 12	69	69 2	245 186	252 192
		226	272	258		160	126	40	215	. 33	243	57	219			46	77	77		135	210	206	230	209	177	245	186	100	30
Vietnam - Hanoi	58	220		230			1								1														

IP Backbone Core	RTD i	in Mil	lisec	onds	(ms) - A	frica																	
RTD Matrix	Angola	Botswana	Ivory Coast	Cameroon	Djibouti	DRC	Ghana	Equatorial Guinea	Kenya	Lesotho	Mauritus	Madagascar	Mozambique	South Africa	Malawi	Namibia	Nigeria	Senegal	Swaziland	Tanzania	Uganda	Zambia	Zimbabwe	UK
Angola		90	270	390	360	270	270	360	255	225	140	150	95	80	145	120	220	290	130	250	270	110	90	170
Botswana			310		190		300	400	90	40	70	85	40		100	60	120	330	80	75	105	55	45	210
Ivory Coast				280		310	220	300		315	350		330		350	325	220				300	340		110
Cameroon					460	390	130	370		385	410		380		420	395	150	300			390	390		180
Djibouti						380	390	510	115	190	230		160		230	225	335	440		120	130	215	195	325
DRC							325	410	280	140	160	170	125	125	220	155	315	340	160	340	310	170	145	220
Ghana								310	240	230	270	280	245	125	270	260	30	240	265	290	255	155	235	115
Equatorial Guinea									400	410	450	460	440	400	450	420	310	325	450	395	415	430	410	200
Kenya										90	130	135	60	75	170	125	230	335	125	30	30	120	100	220
Lesotho											70	80	45	30	110	65	120	335	105	75	110	60	45	210
Mauritius												120	75	55	140	95	150	375	120	115	145	95	70	250
Madagascar													130	95	155	160	210	440		150		145	105	260
Mozambique														40	95	70	125	370		65	80	60	45	270
South Africa															70	55	105	320		65	95	50	30	195
Malawi																115	200	405	155	135		105	90	275
Namibia																	130	345	120	120		85	60	220
Nigeria																		240		280		140	120	115
Senegal																			380	325	340	350		130
Swaziland																				120	175	90	105	270
Tanzania																					45	105	80	200
Uganda																						130		225
Zambia																							60	240
Zimbabwe																								215
UK																								

IP Backbone Core R	TD in	Millis	econ	ds (m	s) – U	IK															
Row Labels	UK - Aberdeen	UK - Addlestone	UK - Bedford	UK - Birmingham	UK - Bracknell	UK - Brighton	UK - Bristol	UK - Edinburgh	UK - Glasgow	UK - Inverness	UK - Leeds	UK - Livingston	UK - London	UK - Manchester	UK - Milton Keynes	UK - Newcastle	UK - Sheffield	UK - Swindon	UK - Tingley	UK - Warrington	UK - Watford
UK - Aberdeen	3	24	20	18	24	23	29	7	22	14	28	10	23	16	24	18	17	19	16	15	19
UK - Addlestone	24		16	10	13	16	16	19	23	22	14	18	15	13	20	16	13	12	13	12	
UK - Bedford	20	16		10	8	6	14	11	20	18	20	12	8	9	7	9	8	7	8	8	3
UK - Birmingham	18	10	10	4	7	10	10	12	20	16	14	12	8	6	15	9	7	6	6	6	8
UK - Bracknell	24	13	8	7	3	7	10	16	17	22	17	17	5	13	12	15	13	4	10	11	5
UK - Brighton	23	16	6	10	7		13	15	17	22	20	18	7	12	11	13	12	7	9	11	4
UK - Bristol	29	16	14	10	10	13	10	20	23	24	20	20	11	17	18	17	16	9	14	18	9
UK - Edinburgh	7	19	11	12	16	15	20		13	9	18	3	17	10	16	10	8	14	7	10	11
UK - Glasgow	22	23	20	20	17	17	23	13	16	20	27	17	18	11	23	14	13	17	11	10	14
UK - Inverness	14	22	18	16	22	22	24	9	20		26	9	21	14	22	16	15	17	14	14	18
UK - Leeds	28	14	20	14	17	20	20	18	27	26	18	22	18	17	24	19	17	16	16	16	7
UK - Livingston	10	18	12	12	17	18	20	3	17	9	22		17	10	16	10	9	13	10	10	14
UK - London	23	15	8	8	5	7	11	17	18	21	18	17	6	11	11	14	13	6	11	11	3
UK - Manchester	16	13	9	6	13	12	17	10	11	14	17	10	11	3	13	7	6	8	4	4	8
UK - Milton			_	4-	4.0		40	4.0			0.4			40			4.0		40	40	_
Keynes	24	20	7	15	12	11	18	16	23	22	24	16	11	13	4.4	14	12	11	12	13	7
UK - Newcastle	18	16	9	9	15	13	17	10	14	16	19	10	14	7	14	_	6	11	6	7	9 7
UK - Sheffield	17	13	8	7	13	12	16	8	13	15	17	9	13	6	12	6	_	9	3	5	
UK - Swindon	19	12	7	6	4	7	9	14	17	17	16	13	6	8	11	11	9	0	8	7	5
UK - Tingley	16	13	8	6	10	9	14	7	11	14	16	10	11	4	12	6	3	8	4	4	
UK - Warrington	15	12	8	6	11	11	18	10	10	14	16	10	11	4	13 7	7	5 7	7	4	7	7
UK - Watford	19	l	3	8	5	4	9	11	14	18	7	14	3	8	/	9	/	5	6	/	<u>i</u>

Section 2 - Round Trip Delay Service Level Objectives- Extended Access

The following Service Level Objectives are indicative only.

1. Round Trip Delays in Milliseconds (ms) for Cable & Wireless Communications (Caribbean):

	Antigua	Barbados	BVI	Cayman	Dominica	Grenada	Jamaica	St. Kitts	St. Lucia	Miami NNI	NN Y
Antigua		8	5	52	3	12	59	8	5	28	58
Barbados	13		13	60	8	17	68	17	3	36	66
BVI	5	13		47	8	17	53	4	10	23	53
Cayman	52	60	47		55	64	54	50	57	23	53
Dominica	3	11	8	55		9	8	11	7	31	61
Grenada	12	20	17	64	9		63	20	8	40	70
Jamaica	58	68	53	8	63	70		57	63	30	60
St. Kitts	8	17	3	50	11	20	57		13	27	56
St. Lucia	5	13	10	57	8	7	63	13		33	63
Miami NNI	28	37	24	24	32	41	32	28	33		30
NY NNI	59	65	53	54	62	71	63	56	63	30	

2. Round Trip Delays in Milliseconds (ms) for Telefonica (Latin America):

	Bogota	Buenos Aries	Lima	Miami NNI	Mexico	Sao Paulo	Chile	-opuou
Bogota		265	184	108	166	264	237	270
Buenos Aries	265		110	187	261	50	57	332
Lima	184	110		101	171	165	59	249
Miami NNI	108	187	101		73	163	144	59
Mexico	166	261	171	73		237	333	188
Sao Paulo	264	50	165	163	237		105	308
Chile	237	57	59	144	333	105		297
London NNI	270	332	249	59	188	308	297	

3. Round Trip Delay in Milliseconds (ms) for China Telecom (China)

	East China	Central China	West China
East China	120	200	320
Central China	200	200	320
West China	320	320	320

I. Round Trip Delay in Milliseconds (ms) for Telekom (Malaysia)

	Malaysia	Singapore	Indonesia	Hong Kong	Egypt	Bahrain	London	New York	Los Angeles	Sri Lanka
Malaysia		25	40	60	170	170	250	310	250	85
Singapore	25		50	80	180	180	250	310	250	95
Indonesia	40	50		90	200	200	270	340	280	105
Hong Kong	60	80	90		230	230	300	370	270	130
Egypt	170	180	200	230		180	410	480	380	250
Bahrain	170	180	200	230	180		410	480	380	250
London	250	250	270	300	410	410		90	170	300
New York	310	310	340	370	480	480	90		90	370
Los Angeles	250	250	280	270	380	380	170	90		270
Sri Lanka	85	95	105	130	250	250	300	370	270	

. Round Trip Delay in Milliseconds (ms) for Batelco (Middle East)

o. Round Imp Boldy III	minececinae (me) iei Baieiee	(iiiidaio Edot)	
Region	Real time	Mission critical	Standard data
Cult region	25	. 40	. 50
Gulf region	<=35 ms	<=40 ms	<=50 ms
Middle East region	<=45 ms	<=50 ms	<=55 ms

6. Round Trip Delay in Milliseconds (ms) for other carriers

O-min		Device I Tele Delevi
Carrier	Countries	Round Trip Delay
Telecom Italia Sparkle (Italy)	Italy	60 ms
Softbank Telecom (Japan)	Intra-Japan	35 ms
Telus (Canada)	Intra-Canada:	70 ms
	Canada-NY & LA NNIs	120ms
Tawasul (Middle East)	Between Kuwait; Oman; Qatar; & Saudi Arabia	60ms

^{7.} Vodafone will make available to the Customer Extended Access RTD Service Level Objectives for countries not listed in this document upon request.

EXTRA SERVICE TERMS FOR CLOUD CONNECT

Structure. These Extra Service Terms form part of the Service Terms for the IP-VPN Services when Customer orders the Vodafone IP-VPN Cloud Connect Optional Service Element. If there is a conflict between them, these Extra Service Terms will supersede the IP-VPN Service Terms, but only for Vodafone IP-VPN Cloud Connect Service.

- Service Terms.
 Vodafone IP-VPN Cloud Connect Service Summary.
 Vodafone IP-VPN Cloud Connect provides private connectivity to the Cloud Provider Data Centre directly from the IP-VPN Network rather than from the public internet. Cloud Connect is a managed service, including ordering, support, escalations, and Incident management. Reporting is not included. It provides consistent, committed bandwidth at rates from 50Mbps to 1Gbps allowing Network capacity to scale as required. Vodafone IP-VPN Cloud Connect allows Customer to connect its IP-VPN Network with the following Cloud Providers: Vodafone, Microsoft Azure, Amazon Web Services, and HPE Helion.
- 2.2 Cloud Provider, location, bandwidth and Peering type(s) are listed on the Customer HLD or Order.

2.3 Conditions of Use.

- Cloud Service. Customer must purchase Cloud Service from a Cloud Provider under separate agreement. To the maximum extent permitted by Applicable Law, Vodafone excludes all liability for any Cloud Service under the Customer Agreement. Customer may only operate one Cloud Provider on a single Customer VRF instance. A change to the VRF instance will incur a new activation
- 2.3.2 Cloud Service Access. Customer must: (a) provide Vodafone with the unique Cloud Provider customer identifier and/or service key that Customer obtains from the Cloud Provider; (b) obtain and maintain all necessary permissions from the Cloud Provider (including any service component such as Peering); and (c) get permission from Microsoft if Customer wants access to Office 365 when using Microsoft Azure Cloud Services.
- 2.4 Peering: Customer is responsible for supplying private IP addresses to Vodafone for Peering configuration. Private Peering is available with all Third Party Cloud Providers. Vodafone will provide public IP addresses as required.

 2.5 Extended Access Limitation. Vodafone IP-VPN Cloud
- Connect Service is not available to Customer Sites using IP-VPN Extended Access, Microsoft "Microsoft" Peering, and Amazon Web Services Public Peering. Vodafone must conduct a network assessment, at Customer's expense, to properly configure Vodafone IP-VPN Cloud Connect to prevent access at Customer Sites using IP-VPN Extended Access when applicable.
- 2.6 Amazon IP-VPN Route Limit. IP-VPN routes advertised by the customer into Amazon Web Services customer environment are limited to 100. If Customer wants to add more IP-VPN routes after reaching the limit, Customer must request Vodafone to update route summarization for the new routes using the Service Request process.
- 2.7 Microsoft Express Route Premium Add On. Customer must notify Vodafone 30 days in advance if Customer intends to use Microsoft Premium Add On so that Vodafone may check and

increase the VPN limits as necessary. Incidents caused by Customer using Microsoft Premium Add On before VPN limits have been increased when required are Excluded Events.

Support and Service Levels

- 3.1 The IP-VPN Support Services and Service Levels apply to Vodafone IP-VPN Cloud Connect except as amended below. For the avoidance of doubt, the Support and Service Levels do not apply to any Cloud Service or cloud network equipment.
- 3.2 Support Services. If Customer reports an Incident to both a Third Party Cloud Provider and Vodafone resulting in no Incident found with both the Third Party Cloud Provider and Vodafone, Customer shall co-ordinate a meeting with both Vodafone and the Third Party Cloud Provider to further investigate the Incident.
- 3.3 Service Availability. The Percentage Availability of the Vodafone IP-VPN Cloud Connect Service will be measured as the percentage of time the Vodafone IP-VPN Cloud Connect Service is available at each Cloud Provider Demarcation Point in a Monthly Measurement Period. In the calculation and definitions for IP-VPN Service Availability, "Customer Site" is replaced with "Cloud Provider Data Centre" for the Cloud Connect Service only.

3.4 Service Credits

- 3.4.1 **Delay.** Customer is entitled to a Service Credit if the Service Commencement Date of a new connection to a Cloud Provider Data Centre, or a configuration change to a connection to an existing Cloud Provider Data Centre is delayed beyond the Agreed Delivery Date. In the Service Credits for Delay table, "Customer Site" is replaced with "Cloud Provider Data Centre" for the Cloud Connect Service.
- 3.4.2 Availability. The Availability Service Credit in the IP-VPN Service Levels is calculated based on a percentage of the monthly recurring port Charge for the Vodafone IP-VPN Cloud Connect connection to the Cloud Provider Data Centre. In the Service Credit table for Availability of IP-VPN Service, "Customer Site" is replaced with "Cloud Provider Data Centre" for the Vodafone IP-VPN Cloud Connect Service.
- Definitions. The following definitions apply to these Extra Service Terms in addition to the definitions contained in the rest of the Customer Agreement:
- 4.1 Cloud Provider Data Centre means the Cloud Provider's data centre location for the provision of Cloud Services to Customer.
- 4.2 Cloud Provider Demarcation Point means is the crossconnect in the meet-me room at the Cloud Provider Data Centre.
- 4.3 Cloud Service means the cloud service purchased by Customer from a Cloud Provider under separate agreement.
- 4.4 Cloud Providers means Vodafone, Microsoft Azure, Amazon Web Services, and HPE Helion.
- **4.5** Peering is defined by the Cloud Provider.
- 4.6 Third Party Cloud Provider means a Cloud Provider other than Vodafone.
- 4.7 Virtual routing and forwarding (VRF) is a technology included in IP (Internet Protocol) network routers that allows multiple instances of a routing table to exist in a router and work simultaneously. This increases functionality by allowing network paths to be segmented without using multiple devices.

EXTRA SERVICE TERMS FOR

VODAFONE ENHANCED NETWORK BASED INTERNET ACCESS (ENHANCED NBIA) SECURE NETWORK GATEWAY (FIREWALL & INTRUSION DETECTION) (SNG) AND ENHANCED SECURE REMOTE USER ACCESS (ENHANCED SRUA)

1. Structure. These Extra Service Terms form part of the Services Terms for the IP-VPN Services when Customer orders Vodafone Enhanced NBIA, Secure Network Gateway (SNG) and/or Enhanced Secure Remote User Access Optional Service Elements. If there is a conflict between them, these Extra Service Terms will supersede the IP-VPN Service Terms, but only for the relevant Optional Service Element.

Service Terms

2.1 Enhanced Network Based Internet Access (Enhanced NBIA)

- Enhanced NBIA Service Summary: Enhanced NBIA 2.1.1 provides Internet Access centrally via a network based internet access gateway to a customer IP-VPN. It allows Customer to aggregate internet access from multiple IP-VPN connected locations to geographically dispersed NBIA gateways, bringing advantages such as deployment of optional but centralised security policy enforcement. Enhanced NBIA is available with symmetric bandwidths ranging from 1Mbps through to 1Gbps. A secondary gateway can be provisioned for geographical diversity / resiliency purposes if required.
- 2.1.2 Conditions of Use: Customer's use of Enhanced NBIA is limited to the following countries at time of contracting. Customer may request an updated list from time to time from account management.

Vodafone Licenced C	ountries	
Austria	Hong Kong	Portugal
Australia	Hungary	Russia
Belgium	Italy	Singapore
Canada	Ireland (Republic	South Korea
Czech Republic	of)	Spain
Bulgaria	Japan	Sweden
Denmark	Luxembourg	Switzerland
Finland	Malaysia	Ukraine
France	Mexico	UK
Germany	Netherlands	USA
-	Norway	

2.2 Secure Network Gateway (SNG)

- SNG Service Summary: SNG is ordered with Enhanced NBIA. Customer may order a range of firewall and security features under the Standard and Premium packages set out below. SNG Service includes a network based firewall facility. If ordered, Vodafone will consult with Customer to capture preferred security rules and configuration requirements.
- (a) The following Standard and Premium feature sets are available:

Items	Standard	Premium
Inbound/outbound ruleset	Up to 50	Up to 1000
Application reporting	Yes – SSL Certificate Inspection	Yes - deep cloud app inspection and Full SSL Inspection
Firewall event/logs	6 month retention	12 month retention
Reports frequency	weekly/monthly	Daily/weekly/monthly

(b) Additional options for Intrusion Detection and Prevention are set out below:

Items	Standard	Premium
Policy protection	Default	Customisable
Threat detection via SSL	No	Yes
Anomaly based detection	No	Yes - with tuning support
Intrusion Detection / Protection logs	6 month retention	12 month retention
Reports frequency	weekly/monthly	Daily/weekly/monthly

2.2.2 Conditions of Use: Vodafone will implement firewall policies in accordance with Customer's specification. Vodafone is not liable for any adverse consequences resulting from outdated or

inaccurate policy information provided to Vodafone by Customer. While SNG Service is designed to prevent outsiders from gaining access to the IP-VPN and provides an effective method of monitoring and limiting access, it may not prevent some instances of unauthorised access to the IP-VPN. No system can claim to be completely secure. Vodafone accepts no liability for any adverse consequences to Customer arising as a result of the SNG Service's failure to prevent unauthorized access.

2.3 Enhanced Secure Remote User Access (Enhanced SRUA)

- 2.3.1 Enhanced SRUA Service Summary: Enhanced SRUÁ allows remote users to connect more securely to the IP-VPN network over the Internet using IP-Sec or SSL encryption.
- 2.3.2 The following authentication options are available to the Customer:
- (a) Regular authentication (1 Factor Authentication) based on username/password authentication only; and
- (b) Strong authentication (2 Factor Authentication) where each user requires a soft token, SIM based token or Hard Token in addition to username/password for authentication.
- 2.3.3 Standard or Premium option feature sets are set out below:

Features	Standard	Premium
Host Check	No - not available	Yes - optional
SSL VPN	Yes - optional Up to 3 portals	Yes - optional Up to 6 portals
Integration with Customer authentication server	Up to 3 servers	Up to 5 servers
Reporting	Weekly/Monthly Default reports only	Daily/Weekly/Monthly Default and Custom reports
Log Retention	6 months	12 months

2.3.4 Conditions of Use:

- (a) Vodafone will provide Customer with the ability to log in to a VPN session reporting tool. Customer must regularly check the end user sessions and notify Vodafone immediately in the event of any unusual or suspicious records.
- (b) Vodafone will supply and support a client for VPN access. If Customer uses a different client, Vodafone is not responsible for support of or Service Levels for Enhanced SRUA.

Support and Service Levels

- 3.1 The IP-VPN Service Support and Service Levels do not apply to Enhanced NBIA, SNG, & Enhanced SRUA Service. The following Service Levels apply to Enhanced NBIA, SNG, & Enhanced SRUA Service. No Service Credits apply to Enhanced NBIA, SNG, & Enhanced SRUA Service Levels. The Service Levels do not apply to Incidents caused by or connected to an Excluded Event.
- 3.2 Support Service for Enhanced NBIA, SNG, & Enhanced
- 3.2.1 Customer must report Priority Level 1 or 2 Incidents via telephone to the Customer Services Centre; otherwise, the Incident will be downgraded to a Priority Level 3.
- 3.2.2 Priority Levels for Enhanced NBIA, SNG, and Enhanced SRUA are set out below:

Priority Level	Priority Level definitions
1	A critical fault, resulting in the majority of Users unable to use the Service.
2	A fault resulting in multiple Users unable to use the Service
3	Customer reports repeated quality problems, intermittent faults, or degraded Service. No major service impacts.
4	Customer reports non-Service or business impacting issue.

3.3 Service Levels

3.3.1 Availability:
(a) Calculation: Percentage Availability is calculated as: [(A – B)/A] x 100. "A" equals the number of whole minutes in the Monthly Measurement Period. "B" equals the number of whole minutes that the Service is Unavailable in the Monthly Measurement Period.

"Unavailable" or **"Unavailability"** means data cannot be transported through the applicable Service Demarcation Point for Enhanced NBIA, Enhanced SRUA, and/or SNG Services for reasons other than Excluded Events.

(b) Service Levels

(b) Oci vide Ecvels.		
	Single PoP	Geographic
	location	Resilience
Percentage Availability	99.9%	99.99%

3.3.2 Incident resolution times

(a) Incident Resolution Time is calculated as the number of whole hours between the time Vodafone issues a Unique Identifier and the time Vodafone issues a Closure Notification for the Incident.

Priority Level	Target Incident Resolution Time
1	4 hours
2	4 hours
3	24 hours
4	72 hours

3.3.3 Change Request Definitions

(a) The following definitions apply to Change Requests for configuration changes:

Change Request Type	Definition
Standard	Pre-approved configuration changes that are considered relatively low risk, straight forward, and repetitive in nature.
Routine	Configuration changes that are non-trivial and not classified as an emergency change or standard change in this table.
Emergency	An urgent change that is necessary to address or prevent a Priority Level 1 or 2 Incident or when there is another urgent need such as a legal requirement or other business requirement.

(b) Change Request Service Levels

Change Target Request change		Target resolution reinvestigation times		Fair Usage Policy	
Type	implement ation times	Under 5 working days after change	5 working days and over after change	Standard Service Tier	Premium Service Tier
Standard	1 Working Day (24 hours)	4 Working Hours	5 Working Days	3 change requests per month	5 change requests per month
	3 Working Days (72 hours)	4 Working Hours	5 Working Days	2 change requests per month	4 change requests per month
Emergency (c) Target		Hours	5 Working Days	requests per month	1 change requests per month

- (c) Target change implementation times are calculated as the number of whole Working Days or Working Hours (as applicable) that the Service Commencement Date for the configuration change occurs beyond the Agreed Delivery Date.
- (d) Target resolution reinvestigation times: (a) only apply if the original configuration change has been implemented incorrectly by Vodafone; and (b) do not apply if Customer has provided Vodafone with incorrect or incomplete information.
- (e) Target resolution reinvestigation times are calculated as the number of whole Working Days or Working Hours (as applicable) that the correct implementation of the configuration change occurs beyond the date that Customer notifies Vodafone via the Customer Services Centre that the configuration change has been incorrectly implemented by Vodafone.
- (f) After the initial three months from the Service Commencement Date, Vodafone may charge Customer for Change Requests made outside the of the Fair Usage Policy limits.

4. Definitions

The following definitions apply to these Extra Service Terms in addition to the definitions contained in the rest of the Customer Agreement:

- **4.1 Gateways** means the PoP location(s) identified in the Customer Agreement.
- **4.2 Service Demarcation Point** depends on the Service package and other options selected in the Order as follows: (a) the port between the Router and the Customer Network for the Managed Service package; (b) the service interface of the access circuit for the Wires Only Service package; (c) the NTE when access is provided using Ethernet technology for the Wires Only Service package; (d) the egress point from the Secure Network Gateway to the internet for Secure Network Gateway; and (e) the ingress point from the internet to the Secure Network Gateway for the Enhanced Secure Remote User Access Service Element.

EXTRA SERVICE TERMS FOR VODAFONE IP-VPN ONLINE PORTAL SERVICE

1. Structure. These Extra Service Terms form part of the Service Terms for the IP-VPN Service when Customer orders the Vodafone IP-VPN Online Portal Optional Service Element. If there is a conflict between them, these Extra Service Terms will supersede the IP-VPN Service Terms, but only for Vodafone IP-VPN Online Portal Optional Service Element.

2. Service Terms

- **2.1 Vodafone IP-VPN Online Portal Service Summary.** Vodafone IP-VPN Online Portal Service is a Global WAN dashboard that includes: Incident visibility and reporting; geographic maps with service, network and configuration details; Planned Works notifications; network performance reporting; user guides, user profile management and e-billing.
- **2.2 User Logins.** Customer may order up to 5 User logins as part of the IP-VPN Online Portal.

2.3 Conditions of Use.

- 2.3.1 IP-VPN Online Portal reports are not used in the operation or measurement of Vodafone's Service Levels for the IP-VPN Service.
- 2.3.2 If the IP-VPN Online Portal is not used by Customer for 6 months or more (e.g., no Customer login is used), Vodafone may suspend the IP-VPN Online Portal.

3. Support and Service Levels

3.1 The IP-VPN Service Support and Service Levels do not apply to the Vodafone IP-VPN Online Portal.

3.2 Service Delivery

- 3.2.1 Vodafone will use reasonable endeavours to provide the IP-VPN Online Portal within 10 Working Days of the Service Commencement Date of the IP-VPN Services at the second Customer Site.
- 3.2.2 Vodafone will use reasonable endeavours to provision a configuration change within 10 Working Days of Vodafone's acceptance of the Order.

3.3 Incident Resolution:

- 3.3.1 **Calculation:** Incident Resolution Time for Online Performance Reporting is calculated as the number of hours (or Working Days for Priority 4 Incidents) between the time Vodafone provides a Unique Identifier and the time Vodafone issues a Closure Notification for the Incident.
- 3.3.2 **SLO's and Priority Levels:** Target Incident Resolution Service Level Objectives and Priority Level Examples are set out below:

Priority Level	Priority Level Examples	Service Level Objective
Level		Objective
1 & 2	Total loss of Service (unable to	6 hours
	access the reporting system)	
3	Degradation of Service (limited	12 hours
	access to reports)	
4	Data integrity Incidents within the	5 Working Days
	online reports	

3.3.3 The SLO for Incident Resolution will not apply if there is a total loss of hardware and the Incident will be resolved on a reasonable endeavours basis. If there is a total loss in Service or degradation of Service, Vodafone cannot guarantee that Customer reporting data will be retained.

3.4 Round Trip Delay

Using IP-VPN Online Portal Service, IP-VPN RTD (for all CoSs) will be measured by sending 10 test packets of 64 bytes between each pair of locations every 5 minutes. The average RTD performance for all samples recorded each Monthly Measurement Period will be used to indicate the actual RTD achieved in that month.

3.5 Service Credits. Service Credits in the IP-VPN Service Terms do not apply to Vodafone IP-VPN Online Portal Service.

4. Definitions

The following definitions apply to these Extra Service Terms in addition to the definitions contained in the rest of the Customer Agreement:

4.1 Working Days means Monday to Friday inclusive, but excluding public holidays in the UK.

EXTRA SERVICE TERMS FOR VODAFONE RIVERBED OPTIMISATION (VRO) SERVICE

1. Structure. These Extra Service Terms form part of the Service Terms for the IP-VPN Service when Customer orders the Vodafone Riverbed Optimisation Optional Service Element. If there is a conflict between them, these Extra Service Terms will supersede the IP-VPN Service Terms, but only for the Riverbed Optimisation (VRO) Optional Service Element.

Service Terms

- 2.1 Vodafone Riverbed Optimisation ("VRO") Service Summary. VRO is an optional service designed to reduce latency and bandwidth constraints in delivering applications to multiple locations across long distances. Customer may order VRO Service under Managed and Maintained Service packages. Optional service elements include the Riverbed Steelhead (Device), Riverbed Virtual Steelhead, Riverbed Steelhead Mobile, Riverbed Steelhead Cloud, Riverbed Steelhead SaaS, and Riverbed Steelhead Interceptor.
- 2.2 Managed Service means VRO Service provided with proactive monitoring and reporting (includes maintenance). Managed Service allows Vodafone to access the VRO Service and all Riverbed Equipment remotely to determine the nature of the Incident.
- 2.3 Maintained Service means VRO Service with reactive response service to Incidents. For Maintained Service Vodafone will not have remote access to the VRO Service and Riverbed Equipment so Customer may need to:
- provide Vodafone with all required system logs retrievable via the console interface before replacement Riverbed Equipment will be despatched to Customer's Site; and/or
- 2.3.2 install, at Customer's cost, a dedicated RS232 terminal device, per Riverbed Equipment, for remote troubleshooting purposes.

2.4 Conditions of Use.

VRO Service is delivered using a Third Party Provider. Customer agrees to comply with the third party terms set out at:

https://www.riverbed.com/document/fpo/Riverbed+End+User+Lice nse+Agreement+7-13.pdf

2.5 Customer is responsible for management and maintenance of any Equipment connected to the internal interface of the Riverbed SteelHead Device, LAN and or services that run over the LAN (e.g. laptops, tablet devices, printers, video conferencing). Vodafone's responsibility for VRO Service ends at the external interface of the Riverbed SteelHead Device.

Support and Service Levels

3.1 The IP-VPN Service Support and Service Levels apply to VRO Service except as amended below.

3.2 Service Levels

Service Levels for Service Availability and Incident Resolution are only available for Managed VRO Service. Service Levels for Service Availability and Incident Resolution for Maintained VRO Service are on a reasonable endeavours basis. Service Levels do not apply in the following countries due to import/export issues: Afghanistan, Bosnia & Herzegovina, DR Congo, Ethiopia, Iran, Iraq, Liberia, North Korea, Pakistan, Somalia, Sudan, Syria, Russia, Rwanda, Yemen, and Zimbabwe.

Service Availability. The Service Level Objective for Availability only applies to the Riverbed SteelHead Device for

Managed Service

managea con neo.	
Description	% Service Availability, annually
The time the Riverbed SteelHead Device is available for use	99.5%

Priority of Incidents and Incident Resolution. The following Priority Levels and target Incident resolution times apply:

Priority Level	Priority Level examples	Target Incident resolution time
1	A total loss of Service at one or more Customer Sites.	4 hours
2	A partial loss of Service that has a significant detrimental effect on the Customer's ability to perform normal communications	8 hours
3	A degradation in Service performance or a Priority Level 1 or Priority Level 2 Incident where	15 hours

	Vodafone has either been: (a) denied access to a Customer Site; or (b) is unable to complete Planned Works; in order to restore normal service for reasons outside Vodafone's reasonable control	
4	A non-Service affecting event or an event not classified as Priority Level 1, 2 or 3 Incident	7 Days

- (a) Calculation: Incident resolution time will be calculated as the number of whole hours between the time Vodafone issues a Unique Identifier and the time Vodafone issues a Closure Notification for the Incident.
- (b) Riverbed Equipment Faults. If remote testing reveals that the Riverbed Equipment must be replaced, the Incident will be closed and Vodafone will provide Customer with an Agreed Delivery Date for replacement Riverbed Equipment. If remote testing is not available, a Customer Site visit may be required to establish if the Riverbed Equipment is at fault and needs replacement. Replacement Riverbed Equipment will not be provided on demand, but only after testing has determined the nature of the fault.

324 Start Un Services

Description	Service Level Objective
	Within 7 Working Days of agreed Order

3.2.5 Reporting

Description	Service Level Objective
Service Management will coordinate a quarterly review and discussion of VRO Service performance	Within 10 Working Days of the end of each 3- month period from the Service Commencement Date

Service Degradation: The Service Levels for Service Degradation in the IP-VPN Service Terms do not apply to VRO Service.

Service Credits

4.1 Service Credits for Start Up Service, Service Availability, Incident Resolution, Reporting, and Service Degradation do not apply to VRO Service.

4.2 Service Credits for delay

4.2.1 Customer is entitled to a Service Credit if the Service Commencement Date of a new Service Element at a Customer Site or the delivery of replacement Riverbed Equipment is delayed beyond the Agreed Delivery Date.

4.2.2 Vodafone is not responsible for delays caused by governmental authorities regarding customs' clearance for Riverbed

Equipment

Equipment.				
Description	Number of whole Working Days beyond Agreed Delivery Date	Service Credit		
Delay in in Service Commencement Date	1 to 10 days	5% of the installation Charge		
of new Service Element:	11 to 20 days	20% of the installation Charge		
	>20 days	25% of the installation Charge		
Delay in delivery of replacement Riverbed Equipment	1 to 10 days	5% of the site annual maintenance charge		
	>10 days	20% of the site annual maintenance charge		

Customer may only claim a Service Credit for the highest applicable time period category, not each time period that may pass for the same Incident.

The installation Charge referenced above is Vodafone's standard installation Charge excluding additional charges due to specific Customer Site requirements, such as additional construction charges.

Definitions

The following definition applies to these Extra Service Terms in addition to the definitions contained in the rest of the Customer Agreement:

5.1 Riverbed Equipment means the Equipment from Riverbed used to deliver VRO that includes Riverbed SteelHead Device. Riverbed Equipment is Customer Equipment if Customer purchases it from Vodafone and is Vodafone Equipment if not.

EXTRA SERVICE TERMS FOR VODAFONE UNIVERSAL CPE ("UCPE") SERVICE

1. Structure. These Extra Service Terms form part of the Service Terms for the IP-VPN Service when Customer orders the Universal CPE ("uCPE") Optional Service Element. If there is a conflict between them, these Extra Service Terms will supersede the IP-VPN Service Terms, but only for the uCPE Optional Service Element.

1. Service Terms

- 1.1 Universal CPE ("uCPE") Service Summary: uCPE Service includes Maintenance of uCPE Equipment (as defined below). uCPE Equipment facilitates routing of network traffic in addition to other capabilities. It also provides a foundation for future software defined network functionality. The uCPE Equipment connects the Customer Site to the IP-VPN Service.
- 1.2 Vodafone will support, maintain, upgrade and/or replace Equipment as required for uCPE Service performance ("Maintenance"). Vodafone will provide Customer with as much advance notice as possible of any Maintenance activities that will require Customer cooperation or access to a Customer Site. Customer agrees to cooperate with Vodafone in its performance of Maintenance. If Customer fails to do so, Vodafone is not responsible for Service performance related to Equipment that requires Maintenance.

2. Equipment

2.1 uCPE Service requires Customer to use Equipment manufactured by Juniper Networks ("uCPE Equipment"). Customer may purchase or use Vodafone provided uCPE Equipment. The Equipment Terms in apply to the uCPE Equipment, found at http://www.vodafone.com/business/vgegeneralterms..

3. Conditions of Use

- **3.1** Customer is responsible for management and maintenance of any Equipment connected to the internal interface of the uCPE. Vodafone's responsibility for IP-VPN Service utilising uCPE ends at the external interface of the uCPE Equipment.
- **3.2** uCPE Equipment requires a dedicated 5Mbps of bandwidth to support management traffic at each Customer Site.

4. Support and Service Levels

4.1 The IP-VPN Service Support and Service Levels apply to the uCPE Service Element.

5. General

5.1 These Extra Service Terms apply to the uCPE Service and capability made available by Vodafone as at the date of the Customer Agreement. Additional terms and conditions may apply to the provision of additional features or capabilities available with this Service Element after such date.

EXTRA SERVICE TERMS FOR VODAFONE SATELLITE ACCESS SERVICE

1. Structure. These Extra Service Terms form part of the Service Terms for the IP-VPN Service when Customer orders the Vodafone Satellite Access Optional Service Element. If there is a conflict between them, these Extra Service Terms will supersede the IP-VPN Service Terms, but only for the Satellite Access Optional Service Element.

2. Service Terms

2.1 Satellite Access Service Summary. Satellite Access connectivity provides a flexible access solution for the delivery of integrated IP-VPN Services to remote Customer Sites in hard-to-access locations. Integration is provided by Vodafone's ground support partners and Vodafone operational teams responsible for the global IP-VPN Network. Satellite Access Service allows the use of a Very Small Aperture Terminal ("VSAT") to deliver voice, data, corporate IP-VPN, internet access, CCTV, video, audio, telemetry and other services. It is delivered in three configurations: uncontended, dedicated contended, and shared contended.

2.2 Conditions of Use.

- 2.3 Availability. Satellite Access Service is subject to regulatory approval and availability in the relevant territory of installation. Charges and timescales for Satellite Access vary dramatically depending on Applicable Law and technical specification of the Satellite Access Services
- **2.4 Licences.** Where required in a territory: (a) Vodafone will arrange a satellite communications licence in the name of and on behalf of the Customer (or local Customer Group Company as applicable) where reasonably possible; and (b) Customer will provide Vodafone with cooperation and information in the licencing process and must pay any licence fees directly to the relevant licencing agency.
- 2.5 Equipment. Vodafone supplies, installs, maintains and manages the Satellite Access Equipment. The Equipment Terms apply to the sale of Satellite Access Equipment except that when Vodafone supplies Satellite Access Equipment to Customer from outside the country of delivery, Equipment will be shipped CIF (Incoterms 2010). Customer must clear the Satellite Access Equipment through customs and pay applicable customs duties as required.

3. Support and Service Levels

- **3.1** The IP-VPN Service Support and Service Levels do not apply to Satellite Access Service. Customer may call the IP-VPN Customer Service Centre for Support Services. The terms in this section are provided for informational purposes only.
- provided for informational purposes only.

 3.2 Incident response and resolution times. Incident response and resolution times for Satellite Access Service vary depending on the location of the affected remote Customer Site.
- **3.3 Service Availability. Percentage** Availability is calculated as: $[(A B)/A] \times 100$. "A" equals 43800 minutes each month. "B" equals the number of whole minutes during which the Service is Unavailable in the Monthly Measurement Period.

Service Type	% Service Availability	Minutes Unavailable
Corporate – Standard (when secondary circuit is delivered over VSAT)	99.16%	368 minutes

3.4 Service Degradation

- 3.4.1 **Data rates.** Typical data rates on existing Vodafone Satellite Access networks are between 64Kbs and 200Mbps per Customer Site.
- 3.4.2 **Bit Error Rate (BER) and availability.** Vodafone will typically design Satellite Access links with a minimum BER of 1 in 10^8 and an availability of 99.8% annually. Links may be designed for improved performance on request.
- 3.4.3 **Round Trip Delay.** A Satellite Access link will introduce around 250ms delay to round trip delay Service Level Objectives due to the path length to and from the satellite in each direction of a duplex circuit. Round trip delay for contended Satellite Access will vary depending on the levels of traffic and congestion. Round trip delay Service Level Objectives for Satellite Access include the satellite path length in each direction, packet serialisation and buffering in the router and satellite modem at each end of the satellite link, but excludes terrestrial backhaul from the hub earth station to HQ Customer Site.

4. Definitions

The following definitions apply to these Extra Service Terms in addition to the definitions contained in the rest of the Customer Agreement:

4.1 CIF means "cost, insurance freight" in accordance with the International Chamber of Commerce's Incoterms 2010.