[image: image1.jpg]/P NETWORKS, /INC.

SERVICE EXHIBIT A

METRO TRANSPORT SERVICE DESCRIPTION AND RATE SCHEDULE

ENTERPRISE SERVICES AGREEMENT

1.0
Term.

If any term for Service extends beyond the Minimum Service Term (as defined in § 8.1), it is the intention of the parties, notwithstanding any such expiration of the Agreement, for this Service Exhibit A and the Agreement to remain in full force and effect but only as to the Services so affected and only until all of the other Services, if any, provisioned hereunder shall cease to be provisioned by IPN as of the latter of: (i) the expiration of the Term of the Agreement; or (ii) the expiration of the Services applicable Minimum Service Term. During any period of extension of this Service Exhibit, all termination rights of IPN under this Service Exhibit A and the Agreement with respect to Services provisioned beyond the Term of the Agreement shall continue to apply.

2.0
Metro Transport Service Description.

IPN will provide the Metro Transport Service (“Services”) in accordance with the Agreement, this Service Exhibit and, to the extent applicable any IPN state tariff (hereinafter whether individually or together "Tariff") that governs said Service. The Tariff is incorporated herein by this reference. Where any term or condition of this Agreement conflicts with the Tariff, the then current Tariff shall prevail. IPN reserves the right to modify the Tariff, prices or certain components of the Service.

The Service provides dedicated, point-to-point, transport connections between two (2) points of termination. The Service may be provisioned either solely on the IPN owned and operated domestic fiber optic network or on a combination of IPN owned and operated Services and Services owned and operated by a third party provider. Customer shall designate the two (2) points of termination of the Service and the capacity parameters of the Service in a valid IPN order form that is submitted by Customer and accepted by IPN (“Order Form”). The Service will include any entrance cable or drop wire to that point where provision is made for termination of IPN’s outside distribution network Services at a suitable location at a Customer designated premises and will be installed by IPN to such point of termination. The Service has only one point of termination per Customer premises. Any additional terminations beyond such point of termination are the sole responsibility of Customer. IPN shall utilize third party Services (hereinafter, “Off-Net Services”) only with Customer’s written authorization. Customer shall be billed directly by IPN for such Off-Net Services, and shall hold harmless and indemnify IPN from any loss or liability incurred by IPN as a result of ordering Off-Net Services from any such third party provider.

3.0
Submission of Service Orders.

In order for IPN to provision the Service Exhibit A Services, Customer shall submit a complete and valid Order Form requesting On-Net (as hereinafter defined) Services in accordance with the terms of this Service Exhibit. IPN reserves the right to reject any Order Form based on availability. Upon acceptance by IPN of a duly executed Order Form, IPN shall provide to Customer those Services identified in the Order Form.

4.0
Obligations of Customer.
Customer shall perform those duties outlined herein, in the Agreement, and in the Order Form.
5.0
Charges and Payment.
Charges for the Service shall be determined according to the pricing set forth in the Order Form and herein. Recurring charges shall be invoiced by IPN on a monthly basis in advance, and non-recurring charges shall be invoiced in arrears. If the Start of Service Date for any Service falls on any day other than the first day of the month, the first invoice to Customer shall consist of: (i) the pro-rata portion of the applicable monthly recurring charge covering the period from the Start of Service Date to the first day of the subsequent month; and (ii) the monthly recurring charge for the following month.

6.0
Provisioning of Metro Transport Services.

6.1.
Upon acceptance of a Service order, IPN shall notify Customer of its target date for the delivery of each Service (the “Estimated Availability Date”). Any Estimated Availability Date given by IPN to Customer shall be subject to IPN’s standard and expedited interval guidelines, as amended by IPN from time to time. IPN shall use reasonable efforts to install each such Service on or before the Estimated Availability Date, but the inability of IPN to deliver a Service by such date shall not be a default under this Service Exhibit. If IPN fails to make any Service available within ninety (90) calendar days after acceptance by IPN of the Service order with respect to such Service (or such greater time as is set forth in the interval guidelines), Customer’s sole remedy shall be to cancel the Service order which pertains to such Service by giving IPN ten (10) calendar days written notice prior to the Service’s delivery to Customer by IPN; provided however, that Customer shall reimburse IPN for any third party charges incurred by IPN as a result of its efforts to install the Service.

6.2
Start of service for each Service (the “Start of Service Date”) shall begin on the date on which Customer accepts delivery of such Service. IPN shall provide notice that a Service is ready for acceptance by delivering to Customer, in writing, or by fax, a Circuit Acceptance Letter, confirming that the Service is ready for Customer’s acceptance. If: (i) Customer fails to provide written notice that the Service is in material non-compliance with the applicable standard IPN network specifications, as modified from time to time by IPN (attached hereto as Schedule S-1) (the “Specifications”) within three (3) business days after IPN sends Customer the Circuit Acceptance Letter; or (ii) Customer places live traffic on the Service after notification by IPN that the Service is available, then Customer shall be deemed to have accepted such Service, and the Start of Service Date shall commence as of the third (3rd) day following the date the Circuit Acceptance Letter is sent to Customer by IPN. Following notice by Customer of material non-compliance as set forth above, IPN shall promptly take such reasonable action as is necessary to correct any such non-compliance in the Service and shall, upon correction, notify Customer of a new Start of Service Date.

6.3
Notwithstanding anything in Section 6.2 above, Customer may delay the Start of Service Date for any Service for up to thirty (30) calendar days from IPN’s Estimated Availability Date by written notice to IPN at least three (3) business days prior to any applicable Estimated Availability Date.

7.0
Rates.
7.1
IPN shall provide the Services at the rates (the "Rates") set forth in Schedule S-2, subject to availability from IPN. The Rates vary depending on whether the Services are OC-n, 100 Megabit Ethernet or 1 Gigabit Ethernet.

7.2
Notwithstanding any statements to the contrary contained in the Agreement or Tariff, in the event of Regulatory Activity, IPN reserves the right, upon twenty (20) calendar days prior written notice to Customer, notice, to: (i) pass through to Customer all, or a portion of, any charges or surcharges directly or indirectly related to such Regulatory Activity; or (ii) modify the rates, including any rate guarantees, and/or other terms and conditions contained in the Agreement and/or the Tariff to reflect the impact of such Regulatory Activity. IPN may adjust its rates or charges, or impose additional rates and charges, in order to recover amounts it may be required by governmental or quasi-governmental authorities to collect from or pay to others to support statutory or regulatory programs during the course of the Agreement.

8.0 Minimum Service Term.
8.1
This Agreement shall be effective upon the Effective Date and continue until the expiration (or termination) of the last to expire (terminate) Order Form submitted pursuant to this Agreement. Upon expiration of any Order Form, such Order Form shall automatically renew on a monthly basis under the terms and conditions of this Agreement and the then effective rates for the Service. The minimum service term for each Service order hereunder shall be set forth in the Order Form (“Minimum Service Term”). If Customer terminates this Agreement or a particular On-Net, or Off-Net, Service prior to the conclusion of the term of the Service, or IPN terminates this Agreement for Cause, Customer shall pay (a) for all accrued and unpaid charges for the canceled Service provided through the effective date of such cancellation, plus (b) a cancellation charge of one hundred percent (100%) of the balance of the monthly recurring charges (then in effect at the time of cancellation) that otherwise would have become due for the unexpired portion of the applicable Minimum Service Term for the canceled Service, plus (c) thirty percent (30%) of the balance of the monthly recurring charges (then in effect at the time of cancellation) that otherwise would have become due for the unexpired portion of the applicable term in excess of the Minimum Service Term for the canceled Service. It is agreed that IPN’s damages shall be difficult, if not impossible, to ascertain if a Service is cancelled prior to the completion of its term, thus, the amounts set forth herein are intended to establish liquidated damages in the event of cancellation and are not intended as a penalty. In addition to the foregoing, in the event Customer terminates a Service prior to the end of the Service Minimum Term, Customer shall be liable for any early termination fees charged by the Off-Net Service provider.
8.2
Customer acknowledges that the Rates and charges described in Section 7 above are based on the commitment of Customer to utilize the Services for a specified minimum period of time. Therefore, unless a Service is terminated pursuant to Section 9.5 below (“Chronic Circuit Cancellation”), or this Service Exhibit is terminated for Cause by Customer, Customer shall be liable for and shall pay to IPN all Rates, fees and charges which accrue under this Service Exhibit for each Service for the entire Service Minimum Service Term applicable to each such Service, regardless of whether or not Customer utilizes all or any part of such Service during all or any part of its applicable Minimum Service Term (the “Minimum Service Charge”). Upon receipt by IPN of a request to disconnect a Service prior to the end of the applicable Minimum Service Term, IPN shall send Customer a Circuit Disconnect Acknowledgement, confirming the request to disconnect the Service and setting forth any early termination charges then due and payable. Upon termination of this Service Exhibit for any reason other than a termination by Customer for Cause (as defined below), the total of all Minimum Service Charges shall be at once due and payable by Customer, regardless of whether or not all of the Minimum Service Terms have expired, and may be collected by IPN from Customer as a single amount. For purposes of this Service Exhibit, Cause shall be defined as a material breach of its obligations with respect to all or substantially all of the Services provisioned hereunder not cured within thirty (30) days following written notice by Customer.

9.0
Outage Credits.

9.1
A Service outage (“Outage”) occurs when a particular Service becomes unusable to Customer because of a failure of one or more IPN owned and operated Service components used to furnish Service under the Agreement. An Outage period starts upon verifiable notification by Customer to IPN’s Trouble Management System, or, when indicated by network control information actually known to IPN network personnel, whichever is earlier. An Outage period ends upon restoration of the affected Service as evidenced by appropriate network tests performed by IPN

9.2
In the event of an Outage, the customer shall be entitled to a credit (the “Outage Credit”) determined according to the criteria as specified in Schedule S-1 of this Service Exhibit.

9.3
The Outage Credit shall apply to the charges for the total mileage between end terminals of the particular Service provided by IPN hereunder affected by an Outage. However, if any portion of the affected Service remains beneficially used or useable by Customer between any intermediate terminals (where the customer has installed drop and insert capability) or end terminals, the Outage Credit shall not apply to that pro-rata portion of the mileage. The length of each Outage shall be calculated in hours and shall include fractional portions thereof.

9.4
All Outage Credits shall be credited on the next monthly invoice for the affected Service after receipt of Customer’s request for credit. The total of all Outage Credits applicable to or accruing in any given month shall not exceed the amount payable by Customer to IPN for that same month for the Service or service rendered unusable to Customer. Under no circumstances will IPN be required to credit Customer in any twelve-month period during the term of this Agreement charges in excess of the monthly recurring charges for two (2) months of service for a particular Service.
9.5
In the event Customer experiences Chronic Outages with respect to any Service, Customer will be entitled to terminate the affected Service without further obligation. Customer must provide IPN with written notice following such Chronic Outages (a “Chronic Circuit Termination”). A Service is deemed to suffer from Chronic Outages if such Service, measured over any thirty (30) consecutive day period, experiences: (a) more than three (3) related Outages.
9.6
The Outage Credit and Chronic Circuit Termination as described above will be the sole and exclusive remedy of Customer in the event of any Outage or Chronic Outage and under no circumstance shall either be deemed a default under the Agreement or the Tariff. The remedies for interruptions or service deficiencies of the Service set forth in this addendum are in lieu of, and not in addition to, any remedy or service level agreement provided in connection with any other IPN service.

9.7
Service credits will not be available to Customer in cases in which the Services are unavailable as a result of (a) the discontinuance of Service due to Customer’s breach of this Agreement, (b) the acts or omissions of Customer, its employees, contractors or agents or its end users, (c) the failure or malfunction of equipment, applications or systems not owned or controlled by IPN, (d) circumstances or causes beyond the control of IPN including instances of Force Majeure, (e) scheduled service maintenance, alteration, or implementation, or (f) an Outage or other defect occurring beyond the demarcation point and/or in the Services, power or equipment provided by anyone other than IPN. Such Outage Credits will be granted only if Customer affords IPN full and free access to Customer’s premises and equipment to make necessary repairs, maintenance, testing, etc.

9.8
IPN will provide Customer reasonable notification of service-affecting activities that may occur in normal operation of its business. Such activities may include, but are not limited to, equipment or Services additions, removals or rearrangements, routine preventative maintenance and major switching machine change-out. Generally, such activities are not individual customer service specific; they affect many customer services. No specific advance notification period is applicable to all service activities. An Outage shall not be deemed to have occurred during such service-affecting activities.

9.9
Any Off-Net Services are subject to the Service Level Agreements provided by the underlying carrier.

SCHEDULE S-1

TECHNICAL SPECIFICATIONS

1.0
ADDITIONAL DEFINITIONS.

Inter Office Channel (IOC): An Inter Office Channel refers to the IPN Communications network between the points of presence (POP).

Optical Carrier level 1 (OC-1): The optical signal that results from an optical conversion of an electrical STS-1 signal (51.840 Mb/s). This signal forms the basis of the interface.

OC-3: Optical Carrier level 3 signal operating at 155.520 Mb/s.

OC-12: Optical Carrier level 12 signal transmitting at 622.080 Mb/s.

OC-48: Optical Carrier level 48 signal transmitting at 2488.32 Mb/s.

100 Megabit Ethernet: Optical 100 Megabit Ethernet signal transmitting at 100 Mb/s.

1 Gigabit Ethernet: Optical 1 Gigabit Ethernet signal transmitting at 1250 Mb/s.

Point of Presence (POP): A physical location where a long distance carrier terminates lines before connecting to the local exchange carrier, another carrier, or directly to a customer.

2.0
Circuit Availability.
Availability is a measure of the relative amount of time during which the circuit is available for use. According to CCITT and ANSI definitions, unavailability begins when the Bit Error Ratio (BER) in each second is worse than 1.0 E-3 for a period of 10 consecutive seconds. The availability objective for all circuits between IPN Network Interface points specified above is to provide performance levels over a twelve (12) month period 99.95% of the time.

Circuit Availability is calculated as follows:

[1 – (total minutes of Circuit Non-Availability on the Affected Circuit in a particular Calendar Month)] / (number of days in the applicable Calendar Month) x (24 hours) x (60 minutes)])] x 100%
Credits - Should Service Availability levels not be met, redress will apply. Credits will vary depending on the contracted service. An outage will be recognized as having begun when a trouble ticket is open and terminated when the trouble ticket is closed. Some tickets may remain open after the problem has been resolved in order to monitor the circuit; such tickets will be considered closed from an outage perspective once service has been restored. To request credit, a IPN customer will have to contact its Account Executive and provide necessary documentation.

The following credit schedule applies for On-Net services:

	Credit Schedule for On-Net Service

	Circuit Availability

	Amount of Credit

(as a % of the Eligible Circuit Charges for the Affected Circuit)

	Upper Level
	Lower Level
	

	100.00%
	99.95%
	0%

	99.94%
	99.75%
	5%

	99.74%
	99.51%
	10%

	99.50%
	98.51%
	20%

	98.50%
	97.51%
	30%

	97.50%
	97.01%
	40%

	97.00%
	0.00%
	50%

Outages attributable to incidental damage or severage of outside fiber optic cable plant, or scheduled maintenance is excluded from the performance objective stated above. Error-Free Seconds (EFS) and Error Seconds (ES) are the primary measure of error performance. An Error-Free Second is defined as any second in which no bit errors are received. Conversely, an Error Second is any second in which one or more bit errors are received.

3.0
ACCEPTANCE CRITERIA.
The acceptance criteria for OC-3, OC-12, OC-48, OC-3c, OC-12c, OC-48c, 100 Megabit Ethernet and 1 Gigabit Ethernet circuits between IPN Network Interface points is to provide the performance levels shown below during a 60 minute test period. If no errors are observed during the first 15 minutes of the test, the Service may be considered acceptable

	Circuits
	EFS
	BER

	100Mbps –1Gig Ethernet
	99.95%
	10-12

	OC-3 and 0C-48
	99.95%
	10-15

SCHEDULE S-2

OR
DER FORM

5
04/18/02
IPN CONFIDENTIAL AND PROPRIETARY

