FIXED CARRIER LICENCE TELECOMMUNICATIONS ORDINANCE (Chapter 106)

Hong Kong Telecommunications (HKT) Limited ("the Company")

Name of Tariff:

PCCW Conferencing Service

Description of Tariff:

Conferencing Service offers a wide range of audio, video and web conferencing solutions. Customers can choose to use audio, video or web conferencing solutions to meet their business needs.

Audio conferencing solution connects multiple telephone users where IDD service is available with a virtual network, enabling them to talk to each other in a voice meeting by connecting via a single number and password.

Video conferencing solution supports multiple locations and video conference systems and enables real-time, multi-point video conferencing via a virtual network.

Web conferencing solution is an On-Line Show powered by Microsoft Office Live Meeting that enables users to share and edit visuals, graphic contents and documents, hence makes the conference calls more interactive and engaging.

Types of Services:

Audio conferencing solution

Customers can choose to use Dial-In or Dial-Out service to establish a conference. Dial-In service allows conference participants to dial in using the call-in number while Dial-Out service allows Conferencing Service operator to dial out to all conference participants.

The usage charge for both Dial-In and Dial-Out services is HK\$3.5 per minute per port.

Customers are required to pay the applicable charges for international calls.

Customers are required to pay the additional charges for value added services such as conference recording, recording storage, conference summary report.

Video conferencing solution

Customers can choose to use Dial-In or Dial-Out services to establish a video conference via IP or ISDN.

Customers can choose to use worldwide studio reservation service if they do not have conferencing equipment or multi-point video conference system capability or suitable venue for video conference.

The facility rental charge in Hong Kong is HK\$6,300 per hour per room, only for accommodation and basic video conference equipments, basically available from Monday to Friday from 07:00 to 23:00 and weekends and public holidays from 09:00 to 17:00.

The usage charge for Dial-Out service via IP is HK\$2 per minute per port.

The usage charge for both Dial-In and Dial-Out services via ISDN is HK\$12 per minute per port.

Customers are required to pay the additional charges for value added services such as conference recording and service monitoring.

Customers are required to pay the additional charges for the overseas accommodation and the applicable charges for local ISDN23, ISDS or international calls usage.

Web conferencing solution

Customer should be able to access Internet in order to use the web conferencing service.

Customers are required to log-in a pre-defined website in order to use web conferencing service.

The usage charge is HK\$3.5 per minute per port.

Customers are required to pay the applicable charges for international calls.

Remarks:

- 1. The conference leader (conference initiator) will be billed for all service charges, including but not limited to port, facility rental, local ISDN23, ISDS, toll free, IDD, value added service, cancellation charge or equipment charge (if applicable).
- 2. Service charges including but not limited to port, local ISDN23, ISDS, IDD or toll free will be charged based on the actual minutes of usage.
- 3. Video conferencing facility rental charge:
 - a) Charges are based on number of hours booked or actual hours of usage whichever is higher.
 - b) The minimum charge is one hour, thereafter charges are based on a basis of every 30 minutes or part thereof.
 - c) Customers are required to pay for the extended time of facility rental if the scheduled conference cannot be completed by the standard service hours. The maximum extension is one hour.
- 4. Cancellation charge:

- a) A fee of HK\$250 per audio conference will be charged for "No Show", call cancelled or rescheduled within 15 minutes of the reserved start time.
- b) A fee of HK\$100 per video conference site will be charged for less than 12 hours prior notice.
- 5. Video conferencing facility cancellation charge
 - a) no charge for more than 48 hours prior written notice
 - b) 50% of facility rental will be charged for between 24 48 hours prior written notice
 - c) 100% of facility rental will be charged for less than 24 hours prior written notice
- 6. The provision of Conferencing Service is subject to the availability of network, equipment and related resources.
- 7. All services above are subject to the Company's prevailing General Conditions of Service and PCCW Conferencing Service Special Conditions (as listed in Annex A), as amended from time to time.

Effective date of tariff:

16 December 2010

Revision history:

Revision to tariff published in F050-0004 on 28 November 2008

Annex A

PCCW CONFERENCING SERVICE – SPECIAL CONDITIONS

These Special Conditions, the General Conditions (as hereinafter defined), the Application, Booking Application hereto and any Addendum are referred to collectively herein as the "Agreement". Capitalised words in this Agreement have a particular meaning, which is specified in these Special Conditions or in the Hong Kong Telecommunications (HKT) Limited General Conditions of Service ("General Conditions") or elsewhere in this Agreement. "We" and "us" mean Hong Kong Telecommunications (HKT) Limited and "you" means the Customer specified in the Application and/or Booking Application and you and us are each a "party" to this Agreement.

1. Our Responsibilities

We will provide you with the Services in accordance with the terms and conditions of this Agreement from the time we notify you that the Services are ready. We may limit or suspend your access to the Services without notice where we are of the reasonable opinion that such action is appropriate as a result of your use of the Services contrary to the terms of this Agreement. In addition, we may: (a) expand, reduce and/or modify any of the Services; (b) change the amount of Charges, introduce new Charges or amend the way we measure any Charges based on the usage of the Services by you; and (c) amend the terms and conditions of this Agreement or any operating rules which govern your use of the Services by posting the details of such amendments on www.conferencing.pccw.com which amendments will take effect seven (7) days from the date of posting. Where we exercise our rights under (a), (b) or (c) above such that there is a material adverse effect to the Services and/or there is a material increase in the Charges then you are entitled to terminate this Agreement by giving a one (1) month prior written notice within seven (7) days of us exercising such rights and if you do so the Agreement will remain unchanged prior to termination and (where applicable) no Cancellation Charge will be payable by you under this Agreement. If you do not give notice to terminate as herein provided then you will be deemed to have accepted the adverse effect to the Services and/or the increase in the Charges.

2. Your Responsibilities

You will: (a) be solely responsible for any use made of account billing numbers, user login details, passwords, meeting IDs, meeting keys, user IDs and other pass codes provided by us to you and any Designated User in accessing the Services and you agree that any such use by any Designated User or any other person will be treated by us as a use by you; (b) not copy, distribute, publish, transmit, make available, infringe any Intellectual Property Rights or otherwise exploit any Content unless you own that Content or possess an appropriate licence; (c) not use the Services and/or the Equipment to publish, distribute, transmit or circulate any unsolicited advertising, information or promotional material of any kind or any Content that is obscene, indecent, seditious, offensive, defamatory, threatening, liable to incite racial hatred, discriminatory, menacing or in breach of confidence; (d) not hack, break into, access, use or attempt to hack, break into, access or use any part of the Services, Equipment or any network operated by us, its Content and/or any data areas on our server(s) for which you have not been authorised by us; (e) not hack, break into, access, or attempt to hack, break into, access or by other unauthorised means use any part of any website(s) of any third parties, their Content and/or any data areas on any server(s) of any third parties for which you have not been authorised; (f) not store or upload any kind of tools, software or materials in any storage space assigned by us to you in our server(s) that can be used, in our sole opinion, for hacking or any other illegal or improper purpose; (g) ensure that each of the Designated Users comply with these terms and conditions; (h) abide by all relevant laws of Hong Kong or any other applicable jurisdiction and any operating rules, as amended from time to time, when using the Services and you warrant and represent that you have all necessary licences, permits and registrations as are required to receive and use the Services; (i) in relation to any Content which you transmit via the Service, be deemed to have granted to us an irrevocable perpetual licence to copy, distribute, publish and transmit such Content as is necessary for the operation of the Services, without charge, unless agreed otherwise between you and us; and (j) not use the Services and/or the Equipment in a manner which constitutes a violation or infringement of the rights of any person, firm or company (including but not limited to Intellectual Property Rights) or a violation or infringement of any statutory duty or obligation or any duty or obligation in contract, tort or otherwise, to any third party. You acknowledge that: (a) unless we notify you in writing otherwise, no unused 'free usage hours' of access time may be carried forward to the following month; and (b) except for that Content which is supplied by us as principal, it is not our policy to exercise any editorial control over or to edit or amend any Content before it is transmitted or made available through the Services. However, you hereby authorise us to amend or delete any Content which is uploaded or otherwise provided by you where any such Content is, in our sole opinion, defamatory, in breach of any Intellectual Property Rights, illegal or otherwise not appropriate to be accessed by or through using the Services. You acknowledge and agree that we may check your storage space as assigned by us to you in our server(s) if required to do so by law or if in good faith we reasonably believe that such checking is necessary to: (a) enforce the terms of this Agreement; (b) respond to claim(s) by third parties that your use of the Services and/or the Equipment violates the rights of third parties, is illegal or improper; or (c) protect the rights, property or safety of us, our users, other web sites and the public. You agree to indemnify us and our Affiliates, directors, officers, employees, agents, contractors and licensors from and against any and all claims, actions, expenses, losses and liabilities (including legal costs), arising from or which is related to: (a) your use, any Designated User's use and/or any other person's use of the Services where such person was able to access the Services with your authority; and (b) any breach or non-observance of any term of this Agreement by you, any Designated User or any other person you allow to use or access the Services and/or the Equipment.

3. Software

We hereby grant to you a non-exclusive and non-transferable licence for you to use the Software on the Customer Equipment

provided that: (a) all copyright and proprietary notices are maintained on the Software; and (b) the Software is used only by Designated Users for your internal business purposes and not for the benefit of any other person. You agree and acknowledge that: (a) all Intellectual Property Rights in the Software are owned by and remain at all times with us or our licensors; and (b) nothing in this Agreement operates to give you any ownership rights in the Software. You also agree to comply (to the extent it is not inconsistent with this Agreement) with any software licence which accompanies the Software. Except to the extent permitted by law, you shall not copy, alter, modify, adapt, translate, distribute, commercially exploit or create derivative works of the Software or any part of the Software nor decompile, disassemble or reverse engineer the same nor attempt to do any such thing, provided that you may make one back-up copy of the Software to be used solely in accordance with this Agreement. You must not attempt to create the source code from the object code of the Software. We are not responsible for the installation, maintenance, compatibility or performance of any Customer Equipment, and you represent and warrant that the Customer Equipment will not infringe the Intellectual Property Rights of any person. If the Customer Equipment is likely to cause hazard or service obstruction, you shall eliminate such likelihood promptly at our request. In the event that Customer Equipment interfaces with the Services, you must cooperate with us in configuring and managing such Customer Equipment in order to implement and operate the Services.

4. Service Provisioning

You authorize us (where applicable) to reconfigure the Customer Equipment, install the Software on your behalf and to remotely connect to the Customer Equipment to allow us to complete site certification to enable us to provide the Services to you. You acknowledge and agree that we shall solely be the judge as to whether site certification is complete. You agree: (a) that it will be your responsibility prior to reconfiguration, installation and site certification by us to back up data on the Customer Equipment and inform us if any reconfiguration, installation and site certification by us is likely to invalidate any support arrangements or other functions of the Customer Equipment; and (b) to conduct all preparation activities necessary for reconfiguration, installation and site certification. You represent and warrant that you own the Customer Equipment on which we conduct reconfiguration, installation and site certification activities or if you do not own any of the Customer Equipment you represent and warrant that you hold an applicable licence or lease and have obtained all necessary consents and/or approvals from the relevant owners, licensors or lessors of the Customer Equipment to allow us to reconfigure the Customer Equipment, install the Software, complete site certification and provide the Services. The provision of the Services under this Agreement is subject to and conditional upon the Customer Equipment being compliant with the Network Interface Specifications and site certification being completed by us. You shall provide all information requested by us as reasonably required by us to conduct reconfiguration, installation and site certification activities.

5. Warranty and Maintenance

You agree that: (a) any Equipment is and will at all times remain the property of us or our subcontractors; and (b) you are responsible for the Equipment while it is in your custody or control and you are liable to us for any loss or damage to the Equipment. You agree: (a) that you will not part with possession or control of the Equipment and you will not permit anyone other than us to carry out any repairs or maintenance to the Equipment; (b) to keep the Equipment in good and clean condition (fair wear and tear excepted); (c) not to alter or remove any labels or other markings which are on the Equipment at the date of this Agreement; (d) not to tamper with, avoid or remove any integrated circuit, component or protection facility contained in the Equipment; and (e) to give us and our agents and subcontractors all reasonable assistance and access to your premises at all reasonable times as required by us to supply the Services. If any of the Equipment proves to be defective under normal use due to defective materials, design and/or workmanship, we will, at our option, either repair or replace the same or the defective parts thereof unless such Equipment has been purchased by you in which case you will only receive the benefit of any relevant equipment vendor warranty (if any). We may at any time at our discretion require you to return to us any Equipment provided to you or replace the Equipment with alternative equipment with similar functionality. You represent and warrant that you own or have a license to use all Intellectual Property Rights for all elements of your web site (if applicable) that are subject to the Services ("**IP Elements**"), and that there is no geographic restriction on your use of the IP Elements. You specifically grant us a world-wide right to transmit, download, copy or cache all IP Elements necessary for us to provide the Services.

6. General Warranties & Liability

To the extent permitted by law and unless expressly provided herein, we disclaim any representation or warranty whether express or implied as to the title, fitness for a particular purpose, merchantability, accuracy or standard of quality of the Services, the Software, the Equipment, and/or any Content, that the Services will be uninterrupted or error free, any obligation to maintain the confidentiality of information (although our current practice is to maintain such confidentiality), the results to be obtained from use of the Services and/or any Content unless otherwise expressly stated in this Agreement. You agree that our total liability under this Agreement shall in any event not exceed the aggregate of the Charges paid by you to us for the immediately preceding twelve (12) months prior to any incident giving rise to a claim. In the absence of our willful default, we expressly disclaim any liability for: (a) any damage to or loss of data suffered by you arising from your use of the Services, (b) any claim based in contract, tort, or otherwise for any loss of revenue (whether direct or indirect), loss of profits or any indirect, consequential, collateral, special or incidental loss or damage whether of an economic nature or not; (c) any claim relating to any Content supplied, provided, sold or made available by or through the Services (or any failure or delay to so supply, provide, sell or make available); (d) any injury, disease, seizure or loss of consciousness suffered by you or any person who uses the Services and/or the Equipment, arising whether directly or indirectly from using the Services and/or the Equipment; (e) any loss or damages resulting from our requirement for you to return or replace the Equipment; and (f) any disruption or suspension of the Services or any part thereof which is attributable to an event or circumstance beyond our reasonable control whether or not such damages, claims, injuries, losses or disruptions referred to in (a), (b), (c), (d) or (e) above were foreseeable. Nothing in this Agreement excludes or restricts a party's liability for death or

7. IP Address

Any Internet Protocol Addresses (**"IP Addresses"**) that may be assigned to you by us under this Agreement are allocated to us by regional registries and, other than the right to use, you shall have no rights or any title to the IP Addresses. We reserve the right to withdraw any of the IP Addresses at any time without notice. Upon termination of the Services or this Agreement, you shall immediately cease all use of the IP Addresses and remove the IP Addresses from the Customer Equipment and return them to us.

8.Effect of Termination

Upon the date of termination of this Agreement: (a) all licences, rights and privileges granted to you under the terms of this Agreement shall cease; (b) you shall return to us or destroy all copies of the Software in your possession or under your control; (c) you will make the Equipment available for removal or return it to us in the same condition as originally installed (fair wear and tear excepted) or you will indemnify us for all costs and expenses to restore the Equipment to such condition; and (d) you shall immediately pay us all outstanding Charges. If you do not return the Equipment or make it available for removal by us for any reason whatsoever, you will be liable for its then current market value. Any termination of this Agreement shall not affect any accrued rights or liabilities of either party nor shall it affect the coming into force or the continuance in force of any provision contained in this Agreement which is expressly or by implication intended to come into or continue in force on or after such termination, including without limitation Clauses 2, 5, 6, 8 and 9.

9. Definitions

In this Agreement: "Addendum" means an addendum to this Agreement in a form approved by us and executed by you and us for the purpose of varying this Agreement; "Application" means the application sent to us executed by you which specifies the Services and certain other information applicable to this Agreement and which is accepted by us completing the order acceptance section and returning it you; "Booking Application" means one or more Booking Applications sent to us by you and which sets out details of Services booked by you under the terms and conditions of this Agreement; "Content" means any text, words, names, likenesses, trademarks, logos, artwork, graphics, video, audio, HTML coding, domain names, image maps, links, software applications, goods, services or other content, material or software that may be made available, accessed, transmitted, circulated or distributed through the Services; "Commitment Period" means the period beginning from the date of this Agreement and ending after the period of time specified in the Application as the initial period during which the Agreement will be effective or if no period of time is specified in the Application then the period of time in which the Services are supplied to you; "Customer Equipment" means all hardware, software and consumables owned by you or licensed or leased to you by a third party or used in relation to the Services; "Designated Users" means those other persons related to you (including without limitation your agents and employees) who may be issued with account billing numbers, user login details, passwords, meeting IDs, meeting keys, user IDs and other pass codes to access the Services; "Equipment" means any equipment (including any software contained in that equipment) supplied by us to you under this Agreement or used by us to make available the Services to you; "Intellectual Property Rights" means all intellectual property rights subsisting throughout the world conferred under statute, common law and equity, including: (a) patents, copyright, rights in civil layouts, registered designs, trademarks and any right to have confidential information kept confidential; and (b) any application or right to apply for registration of any of the rights referred to in paragraph (a); "Network Interface Specifications" means the configuration requirements and network interface specifications which the Customer Equipment must comply as specified by us to you from time to time as may be posted on <u>www.conferencing.pccw.com</u>; "Periodic Fee" means the periodic charges for the Services specified in the Application and/or Booking Application; "Registration Fee" means the registration fees for the Services as may be posted on www.conferencing.pccw.com; "Services" means the provision of audio and video conferencing services and on-line presentation and broadcasting services, reconfiguration of Customer Equipment, supply, installation and maintenance of the Equipment, the Software, site certification, training and other related services that is supplied by us as may be specified in the Application and/or Booking Application; "Software" means any software or documentation owned or licensed by us or our Affiliates and supplied by us to you under this Agreement; and "Usage Charges" means the port charges, network charges, VAS charges and other charges for the Services that are based on your usage of the Services as may be posted on www.conferencing.pccw.com. In this Agreement unless the context otherwise requires: (a) headings are for convenience only and do not affect the interpretation of this Agreement; (b) the singular includes the plural and vice versa; (c) the word person includes a body corporate, an unincorporated association or an agency or department; (d) a reference to a party includes its successors and permitted assigns; (e) a reference to a document, includes any amendment, novation, replacement or later version agreed or otherwise issued in accordance with this Agreement; and (f) if any matter is covered in an Addendum, the terms and conditions herein or the Application or Booking Application but the provisions are in conflict, the documents will have the same order of precedence as listed herein.