34

SERVICE DESCRIPTION

Optus PowerON Storage

This Service Description forms part of the Agreement under which Optus supplies the Service to you.

Rules of interpretation and capitalised terms that are used in this Service Description are defined either in the General Terms or in the Dictionary included within this Service Description. A reference to a paragraph is a reference to a paragraph in this Service Description unless stated otherwise.
Some important information about the Service:

	Base Service
	Optus PowerON Storage

	Service Options available with the base Service
	· Optus PowerON Storage De-duplication Service
· Optus PowerON Storage Replication Service
· Snapshot Software

	Company supplying the Services
	Optus Networks Pty Limited (ABN 92 008 570 330)

1. The Service

Optus PowerON Storage Service is an on-demand cloud-based data storage Service requiring a valid Optus supplied network access link (provided separately by Optus).
2. Service Features

2.1 The service includes the following features:

(a) Virtual storage array allowing for the storage of data;

(b) Storage volumes (comprising storage trees, storage quotas and data storage and file system access type options);

(c) Snapshot technology (including snapshot restoration and snapshot management);

(d) Self Service Command Line Interface and Optus provided management options; and

(e) Service options for de-duplication services, replication services and snapshot software.

3. Service Use and changes

3.1 Service Uses. You are responsible for assessing and monitoring whether the Service and the terms upon which Optus supplies the Service to you meets any particular specification, standard, policy, regulatory requirement or other requirement you require or are subject to having (including any requirement relating to data storage, control, back-up, accessibility, auditing or security). You are responsible for ensuring you have a valid Optus supplied network access link which provides the capacity and throughput required by You to obtain a reasonable performance on the Service.

3.2 Optus may vary the Service or any term of this Service Description, if reasonably required to do so, for technical, operational or commercial reasons. Optus will provide you with a Customer Support Guide containing details about the Service including the procedures in place for requesting MACs and reporting Incidents. You must follow the procedures set out in the Customer Support Guide, which Optus may update the from time to time, notifying you of any updates.
4. Service Provision: Your Selections
4.1
In your Application you have selected a Service Option(s) and features and characteristics applicable to the Service. During the provisioning process you will also be required to provide information requested in an On-Boarding Form.
4.1 You may, subject to the MAC procedure set out in the Customer Support Guide request an increase in the supply of Storage resources or additional Service Options for the PowerON Storage Service. Your request will be subject to Opus’ written consent and may incur a change in the applicable Fees and Charges, in accordance with Optus’ rates at the relevant time.

5. Service Charges

5.1 The standard charges for the Service(s) are set out in Appendix 1. The charges payable by you will depend on the features and characteristics you have selected and any modifications or changes you request at any time and that are agreed to by Optus. When requesting MACs from the service desk using the procedure set out in the Customer Support Guide, you should be aware that the Service includes two non-chargeable Simple MACs in any calendar month. Any additional MACs are chargeable at the rates set out in Appendix 1.
5.2 Optus may vary the charges for the Service or any Service Options from time to time during or after the Committed Term (if any) by giving you at least thirty (30) days' notice.

5.3 If Optus gives you a notice to increase the charges under clause 5.2, you will not be charged any Cancellation Fee if you cancel the Service or relevant Service Option before the date the variation to charges takes effect.

6. Prerequisite Optus network access

6.1 It is a requirement for connecting to the Service that You set up an appropriate access link to your premises. The appropriate network access link types to connect your premises to the Optus PowerON Storage Service are:

(a) Optus Evolve IP VPN data connection;

(b) Optus Evolve Ethernet WAN data connection; and

(c) Uecomm Ethernet data connection from Uecomm Ethernet Networks.
6.2 The Optus Evolve and Uecomm Ethernet Network products are not included in the Service and are provided separately by Optus at an additional cost.

6.3 If You choose to connect to the Optus PowerON Storage service via an Optus Evolve Ethernet WAN or a Uecomm Ethernet data connection (from Uecomm Ethernet Networks) You are also required to provision an enterprise grade router device at Your chosen location to connect to the Optus PowerON Storage service that is capable of providing Border Gateway Protocol peering to the Optus PowerON Storage Service.
7. Provisioning

7.1 You and Optus may agree in the Application a provisioning time target for the Service ("Customer Required Date"). The provisioning time target will be contingent on matters such as the provisioning date (if any) for the Optus supplied network access link, the availability of capacity on the Optus PowerON Storage platform infrastructure and the complexity of the required storage configurations. If, after making the Application and before the relevant Customer Required Date, you request a modification to the set up of the Service and Optus agrees to make that modification, or if there is a delay in the installation target for the network access link, then an amended Customer Required Date for that Service may also need to be agreed.

7.2 Optus will use all reasonable endeavours to provision the Service by the relevant Customer Required Date, but does not guarantee that it will do so.

7.3 In order to help ensure that the Service is provisioned by the Customer Required Date, you must make available all appropriate resources in a timely manner to enable the completion and user acceptance testing of the Service to ensure that the Customer Required Date can be achieved.

7.4 If service provisioning is delayed due to your failure to take all reasonable steps in supporting the provisioning process or your failure to provide all requested information, Optus reserves the right to:

(a) withdraw its acceptance of your Application and cancel your Service; or
(b) commence charging from the Customer Required Date.

8. About the Service

Virtual Storage Array

8.1 The Virtual Storage Array, which stores your data, will be configured in accordance with your requirements as set out in the Optus PowerON Storage On-Boarding Form and any subsequent MACs.

Storage Volumes

8.2 Your Storage Volumes will be set up and configured by Optus on the allocated Virtual Storage Array using information supplied by you during the on-boarding process and any subsequent MAC requests. Each Storage Volume is allocated an amount of space (GB) from the Storage Allowance as agreed with you during the on-boarding process. This forms the Storage Volume Limit for each Storage Volume. Optus may not be able to accept your request for storage space allocation if the request is not technically or operationally feasible.

8.3 The Storage Volume Limit is the maximum amount of disk storage capacity that you have to store files within any Storage Volume. The Storage Volume Limit given to any Storage Volume cannot exceed 16 TeraBytes (TB). Optus will apply the Storage Volume Limit to each Storage Volume.

8.4 You can request additional Storage Volumes using the MAC process, as set out in the Customer Support Guide. The maximum total number of Storage Volumes that you can have is eight (8). Optus will measure your consumption of storage space and compare this against the Storage Allowance on a monthly basis. In the event that the storage space consumed is significantly below the Storage Allowance provided to you then Optus will adjust the Storage Allowance to you to 142% of your average monthly quantity of data at rest within the Virtual Storage Array. In the event that Optus determines that an adjustment is needed then Optus will inform you prior to the adjustment in the Storage Allowance.

Storage trees

8.5 Each Storage Volume requires one or more Storage Tree file structure (also known as a Q-tree). You must, in the On-Boarding Form define at least one Storage Tree and can define a maximum of 12 Storage Trees per Volume.

8.6 You can set up and name the Storage Tree file structure within the Storage Volumes using either the:

(a) Self Service Command Line Interface (refer to the Technical Operations Guide); or

(b) MAC process (refer to the Customer Support Guide).

8.7 Each Storage Tree requires one or more Customer Disks. You must, in the On-Boarding Form define at least one Customer Disk and the File System Access Type that relates to the Customer Disk.
Storage Tree Quotas

8.8 A Storage Tree Quota can be set for each Storage Tree for the CIFS and NFS File System Access Types. The Storage Tree Quota represents the maximum limit of data that can be stored within any single Storage Tree.

8.9 Optus will set up and configure the Storage Tree Quota(s) within Storage Tree(s) for you using information supplied by you during the on-boarding process and from any subsequent MAC requests.

Data Storage
8.10 You can store and access your data within the root directories of the Storage Trees. You can request for MACs to be applied to the Virtual Storage Array, Storage Volume(s), Storage Tree(s), Storage Tree Quota(s), and to any data stored.
Snapshots

8.11 The Snapshot feature can make a copy of all data within a Storage Volume on the Virtual Storage Array at a specific point in time. The snapshot copy is held within the Virtual Storage Array allocated to You.
8.12 Optus will either:

(a) provide up to a maximum of 255 snapshot copies for any specific Storage Volume when Snapshot features within the Optus PowerON Storage Service are requested using the MAC process; or
(b) allow You to create up to a maximum of 255 snapshot copies for any specific Storage Volume when using Snapshot features in conjunction with applicable NetApp Snapshot GUI software.
8.13 You can request the following MACs in relation to the Snapshot features:

(a) scheduled recurring or non-recurring snapshots of Your Storage Volumes;

(b) restoration of any specific snapshot that has been taken and is stored on the Virtual Storage Array; and
(c) request access to be provided to NetApp Snapshot software for use with the Service as described in clause 7.14.

8.14 The Snapshot feature is distinct from the SnapDrive service option. The service option allows for You to obtain NetApp Snapshot software to install on Your own devices as described in clause 10.
Managing the service: Self Service and Optus provided management

8.15 You can undertake a number of self-managed changes using the Self Service Command Line Interface or ask Optus to provide certain services through the service desk.

Self Service Command Line Interface

8.16 The Service includes a Self Service Command Line Interface as detailed in the Technical Operations Guide. You can use the Self Service Command Line Interface to set up, configure and manage the Optus PowerON Storage facilities and perform a range of operational functions, including:

(a) creation of CIFS, NFS shares, and iSCSI LUNs;

(b) setting of Quotas on Storage Trees;

(c) setting and managing file permissions on NFS and CIFS Shares; and
(d) setting up and the management of snapshots.
You are responsible for all commands issued on the interface and acknowledge that Commands issued through the interface could affect service levels.

Optus provided management

8.17 The Service includes service management provided by a service desk, through which assistance is provided to help resolve Incidents, or perform Moves, Adds and Changes (MACs). The Customer Support Guide provides information on Optus provided service management.
8.18 You must nominate users that are able to use the service desk. Contact details for the service desk, including hours of operation, are listed in the Customer Support Guide.

8.19 The service desk provides a single point of contact for the registration and management of:

(a) Enquiries – which is any contact made with the service desk that does not result in a MAC or an Incident work request being raised;
(b) Incidents; and

(c) MACs.
8.20 Available MACs are set out in the Customer Support Guide. You can request both Simple MACs and Complex MACs by contacting the Service Desk as described in the Customer Support Guide.

8.21 You can have up to two (2) non-chargeable Simple MACs in any calendar month. Any un-used allocation of MACs does not roll-over to the following month. You can request the supply of chargeable Complex Moves, Adds and Changes (Complex MACs) as part of the Optus PowerON Storage service at any time, however, these (and any more than two (2) Simple MACs per month) do carry additional fees as described in Appendix 1.
9. Service Option: De-duplication Service

9.1 The De-duplication Service provides block-level de-duplication for an entire specific Storage Volume. De-duplication removes duplicate blocks of data, storing only unique blocks in the Storage Volume along with a small amount of additional metadata.

9.2 You can specify that the De-duplication Service Option is applied to specific nominated Storage Volumes within the allocated Virtual Storage Array.

9.3 Optus will create a schedule to perform the De-duplication Service on your allocated Virtual Storage Array at least once every seven (7) days and will inform You of the schedule during the on-boarding process.

9.4 The maximum time allowed in which the scheduled De-duplication Service will run for is four (4) hours.

9.5 Optus will perform a scheduled de-duplication of data within Your nominated Storage Volume(s) once every seven (7) days. Optus will perform the de-duplication of data within the nominated Storage Volume(s) until either the de-duplication of data is

(a) complete; or

(b) exceeds the maximum time allowed for the de-duplication schedule in which case the de-duplication process will be suspended until the next scheduled opportunity.

9.6 You can suspend or cancel the De-duplication Service Option at any time in accordance with the process set out in the Customer Support Guide. In the event that the you cancel the De-duplication Service Option, Optus will:

(a) perform an analysis of the Your allocated Virtual Storage Array to determine the additional space required for undoing any data de-duplication; and

(b) undo any data de-duplication that will result in larger volumes of data being held at rest in the Your Storage Volume(s) within Your allocated Virtual Storage Array.

9.7 The De-duplication Service Option is charged in the following manner:

(a) once-off charge for De-duplication service; and

(b) ongoing monthly charges calculated based on the amount of de-duplicated data held at rest measured on a daily basis, with daily measurements aggregated to form a monthly de-duplication usage charge.

10. Service Option: Data Replication Service

10.1 The Data Replication Service allows for the replication of Your data stored elsewhere to the Service. The Service Option is only available if Your data is being held on a NetApp Storage Array.

10.2 You may only use the Data Replication Service Option if the data that is to be replicated is held at rest on compatible storage technologies (including the relevant Third Party Licences). The compatible storage technologies are provided separately to the Service.
10.3 The Data Replication Service requires that there is a suitable connection between Your existing storage environment and the Optus PowerON Storage Service. It is Your responsibility to ensure that the connection is a suitable connection and meets the requirements set out in the Technical Operations Guide.
10.4 The Data Replication Service Option requires that you have:

(a) Storage Trees (known as Q-trees to NetApp Customers) identically configured in the exact same manner within the allocated Virtual Storage Array from Optus and within Your existing NetApp Storage environment; and

(b) a compatible level of NetApp Operating System within Your existing NetApp Storage environment as Optus has within the Optus PowerON Storage service.

10.5 The Data Replication Service Option attracts a fee for use that excludes the cost of transit of data over the Optus Evolve link, either:
(a) to or from Your existing NetApp Storage environment; or
(b) to or from the Optus PowerON Storage platform.

10.6 You will be allocated a specific time slot within the 24 hour period of the day during which time replication can commence. You must complete the replication of data within the allocated timeframe; otherwise Optus reserves the right to terminate a running replication instance.

10.7 You are responsible for checking the integrity of any and all data replicated either to the Optus PowerON Storage facility, or from the Optus PowerON Storage facility.

10.8 You will not be able to use the Data Replication Service Option unless you have appropriate skills in using the NetApp SnapMirror software toolset. If You do not have such skills you may require other managed services from Optus to carry out the set up, configuration, synchronisation, implementation and ongoing management of replicated data services. These services will be provided separately and may be requested through your Optus Account Manager.
10.9 You can perform replication of data in accordance with published processes and procedures for data replication as found in the NetApp SnapMirror Setup Guide (available separately from NetApp).

10.10 You can purchase and Optus will supply up to:

(a) two (2), four (4)-hour Replication Streams that can be scheduled by Optus to run concurrently; or

(b) four (4) 24-hour Replication Streams that can be scheduled by Optus to run concurrently.

10.11 In the event of any Service outage or Unavailability, the Data Replication Service will commence at the earliest scheduled time following Unavailability of the Service.

10.12 In the event that You need to perform data replication from the Optus PowerON Storage Service to the your existing storage environment then you can request assistance to perform the replication using the MAC process as set out in the Customer Support Guide.
10.13 The Data Replication Service Option is charged in the following manner:

(a) once-off charge for Data Replication service; and

(b) ongoing monthly charges calculated based on the number of Replication Streams that have been configured for Your use.
11. Service Option: Snapshot Software
11.1 Optus may make available certain third party software, for example NetApp SnapDrive or NetApp SnapManager for you to use pursuant to the Service. Such software can enable You to :
(a) create up to a maximum of 255 snapshot copies for any specific Storage Volume when using Snapshot features in conjunction with applicable NetApp Snapshot software;

(b) scheduled recurring or non-recurring snapshots of Your Storage Volumes; and

(c) restore any specific snapshot that has been taken that is stored on the Virtual Storage Array.

11.2 You can request access to be provided to NetApp Snapshot software for use with the Service using the MAC process as described in the Customer Support Guide.

11.3 You acknowledge that:

(a) your use of any such third party software is conditional on your acceptance of and compliance with the relevant Third Party Licence Terms. The relevant end user licence terms (EULA) for NetApp SnapDrive and SnapManager are set out at Appendix 2. The NetApp EULA terms may be amended from time to time and an up to date copy will be included with the software;

(b) Optus is not the manufacturer of the third party software, and does not make any warranties with respect to the software. The only warranties, if any, available to you are the standard third party software manufacturer warranties, as set out in the Third Party Licence Terms. Optus will use reasonable endeavours to transfer the benefit of the Third Party Licence Terms to you; and

(c) the Third Party Software is subject to U.S. and Australian export control laws and may be subject to export or import regulations. You agree to comply with all applicable regulations and obtain any applicable licenses or other authorizations to export, re-export, or import the Software.
12. Service Incident Response and Rectification

12.1 In the event that you detect an Incident or Unavailability of the Service, you must report the service Incident or service Unavailability to Optus by contacting the service desk as set out in the Customer Support Guide.

12.2 Before reporting an Incident to Optus, you must take all reasonable steps to ensure that the Incident is not due to a fault in any equipment or services located outside the Optus PowerON Storage Boundary and that the matter cannot be remedied by you using the Self Service Command Line Interface.

12.3 Optus will do the following in respect of identified Incidents that affect the Service:

(a) receive calls from the your nominated representative user by way of the service desk, make an initial assessment of the nature of the Incident and work with the representative user to try and resolve the incident;

(b) enter Incidents into the Optus incident management system and allocate a reference number to the incident to enable the incident to be tracked;

(c) manage Incidents through to resolution;

(d) work with your representative to contain or reduce the impact of Incidents while they are being resolved; and
(e) address procedural issues that underlie the occurrence of Incidents.
12.4 Incident reports will remain open until Optus notifies You that the Incident is resolved. If You are not satisfied that the Incident is resolved, You can escalate your concerns in accordance with the escalation procedure detailed in the Customer Support Guide.

12.5 Where an Incident is caused by third party supplied equipment or third party services that are not on-supplied by Optus under the Agreement, Optus will notify You that the Incident is outside the scope of the Service. Where this occurs Optus is not responsible for resolution of the Incident.

12.6 If Optus investigates an Incident and determines that it is due to a fault that is attributable to any equipment located outside the Optus PowerON Storage Boundary:

(a) Optus will use reasonable endeavours to inform You of the fault and its probable cause and location but will bear no further liability or responsibility;
(b) Optus may charge You for any costs that Optus incurs in investigating the fault; and

(c) if Optus agrees to rectify the fault, Optus may charge You for that work. Any fees would be agreed with You prior to Optus undertaking that work.

If Optus investigates an Incident and determines that it is due to a fault that is attributable to any equipment on Optus' side of the PowerON Storage Boundary, then: Optus will be responsible for rectifying the fault in accordance with the Agreement.

12.7 If Optus investigates an Incident and determines that it is due to a fault that is attributable to an Excluded Event, then Optus may charge You for any costs which Optus incurs in investigating and rectifying the fault.

12.8 If there is a failure, disruption or degradation of the Optus PowerON Storage Service owing to:

(a) a fault attributable to Optus, then Optus will use its reasonable endeavours to restore the PowerON Storage Service as soon as reasonably practicable. If Optus is unable to restore the PowerON Storage Service within seven days, then you may cancel the Service and such cancellation will be your sole remedy against Optus. In such an event, You will not incur a Cancellation Fee but Your liability to Optus will be to pay the monthly recurring charges and any other Fees and Charges due up to and including the effective date of cancellation; or

(b) a fault not attributable to Optus, then Optus will not be liable to you for any resulting failure, disruption or degradation of the PowerON Storage Service and you will pay all Fees and Charges payable by you for the Service despite the failure, disruption or degradation of the Service.

12.9 You must provide all necessary assistance to enable location and rectification of any fault, regardless of whether that fault is the responsibility of Optus or another Supplier.

13. Service Level Availability

13.1 Service Availability is measured using statistics on scheduled Service uptime generated locally within the Optus PowerON Storage Boundary. Optus warrants that Optus PowerON Storage Service Availability will be at least 99.99%.

13.2 Service Availability is the total percentage of time during which:

(a) network paths between the core PE routers and the Virtual Storage Array allocated to You are available for unhindered flow of data;
(b) the Virtual Storage Array allocated to You is powered on and available to accept commands from You through the Self Service Command Line Interface, or, from Optus staff on behalf of the You through the MAC process; and

(c) items that are excluded and defined as Service Level Exclusions and are omitted from the Service Availability uptime as defined in clause 12.3.

13.3 Optus defines the Service Level Exclusions for Optus PowerON Storage as:
(a) any non-availability to Your data caused by You issuing a command that prohibits the data from being available;

(b) any non-availability to Your data caused by You requesting a specific MAC be performed that renders the data inaccessible where Optus have advised You that such a command would render the data inaccessible;

(c) scheduled maintenance window. The calculation of Optus PowerON Storage Service Availability excludes downtime resulting from scheduled maintenance performed during the scheduled maintenance window (Monday 2:00am - 6:00am AEST);

(d) disruption, delay and latency attributed to data traversing over networks outside of the Optus PowerON Storage Boundary, including any Optus supplied network access links or other service degradation issues occurring outside the Optus PowerON Storage Boundary;

(e) insufficient bandwidth on the Optus supplied network service;
(f) distributed "denial of service attacks" or similar deliberate or malicious attempts by third parties to interrupt the Service;

(g) availability or degradation of any third party software used with the Service, including Software Services provided as a Service Option; and
(h) availability of the Optus supplied network connection, which you use to connect to the Optus PowerON Storage platform.
13.4 Within the Optus PowerON Storage Boundary, the Service is Unavailable when:

(a) you are unable to access your data, Virtual Storage Array Storage Volumes or Storage Tree File Structure on the platform due to an issue with the platform infrastructure and such inability is solely caused by Optus' act or omission and is not an Excluded Event; or

(b) any outage due to scheduled maintenance for the Service exceeds the stipulated weekly scheduled maintenance window.

13.5 A period of Unavailability begins when:

(a) you have reported the outage or inaccessible data access as an Incident to the service desk in accordance with clause 11; or
(b) Optus has notified you of the unavailability of the Service (defined as, “Unavailable” or “Unavailability”, as applicable).

13.6 The Service ceases to be Unavailable at the time when Optus notifies you that the Service is available. The notification from Optus could be in the form of a telephone call, voice message, fax, e-mail or text message.

13.7 If it is determined that the Service is Unavailable as set out in clause 12.4 and clause 12.5, then your only remedy in relation to that Unavailability will be the Service rebates (if any) calculated in accordance with clause 13.

14. Service Rebates

14.1 Your only remedy in relation to faults in the Service or the Service being Unavailable will be the applicable rebates (if any) set out in Table 1. The rebates will be calculated on the Service Availability Attainment per month as identified in Table 1. A service rebate is not redeemable for cash.
14.2 In any given month the Service rebate that may apply for Unavailability of the Service is capped in aggregate for all claims at 30% of the Estimated Monthly Data Storage Fees (EMDSF) for the impacted Service applicable to the month the Service is Unavailable. Service rebates will be applied only to the Service charges payable for the Service for which the Service rebate was incurred.
14.3 You must claim any Service rebate in writing within 20 working days of the billing month directly after the month in which the services were Unavailable.
14.4 Once a claim is made in accordance with this clause, Optus will calculate the Service rebate (if applicable) and credit to your account an amount equal to the Service rebate.

14.5 You will only be entitled to receive a rebate under either this Service Description or a Related Service Descriptions, whichever has the greater entitlement, if:

(a) you elect to receive a service in conjunction with a Related Service Description, (including any valid Optus supplied network access link); and

(b) you become entitled to receive a service rebate in accordance with this Service Description and one or more Related Service Descriptions.

14.6 The Service rebate entitlement is calculated in accordance with Table 1 – Service Rebates.

Table 1: Service Rebates
	Optus PowerON Storage Service Availability Description
	Optus PowerON Storage Service Availability Attainment
	Service Rebate Rate
(% of EMDSF)

	Customer can access the Optus PowerON Storage Self Service Command Line Interface and access the Optus PowerON Storage platform.
	100% to 99.99%
	0%

	
	99.98% to 99.95%
	5%

	
	99.94% to 99.90%
	10%

	
	99.89% to 99.80%
	15%

	
	99.79% to 99.60%
	20%

	
	99.59% to 99.01%
	25%

	
	Less than or equal to 99.00%
	30%

Service Availability Attainment will be calculated using the following formula

A = D – E

B = D – (E+F)

C = B/A * 100

Where;

A = Scheduled System Uptime

B = Actual Uptime

C = Service Availability Attainment

D = Number of minutes in measured period

E = Number of minutes of scheduled routine maintenance
F = Number of minutes system was not available

Note: The rebate due will be calculated on the following Estimated Monthly Data Storage Fees for Optus PowerON Storage:

(a) For existing non de-duped data at rest on the PowerON Storage platform; and

(b) For existing de-duped data at rest on the PowerON Storage platform.

Example Rebate Calculation: Optus PowerON Storage platform unavailable for 3 hours (outside of any scheduled outages) in a 30 day month:

A = D -E

B = D - (E + F)

C= B/A x100

	A
	Scheduled System Uptime
	42240

	B
	Actual Uptime
	42060

	C
	Service Availability Attainment
	99.57%

	D
	Number of minutes in measured period
	43200

	E
	Number of minutes of scheduled routine maintenance
	960

	F
	Number of minutes system was not available
	180

Based on a Service Availability Attainment of 99.57% the applicable rebate is 25% of the Estimated Monthly Data Storage Fees.

If the Customer has stored 5 Terabytes of data on the PowerON Storage platform, 4 Terabytes of which was non de-duped data, and 1 Terabyte was de-duped data, then the calculation would be:

NonDedupeRate is the monthly fee as shown in Appendix 2, item (a).ii

DedupeRate is the monthly fee as shown in Appendix 2, item (a).ii

((4 Terabytes of non de-dupe data) * NonDedupeRate) * 25% = Rebate1

((1 Terabyte of de-duped data) * DedupeRate) * 25% = Rebate2

Total Rebate Due = Rebate1 + Rebate2

15. Routine Maintenance

15.1 Optus will conduct routine maintenance of the Optus PowerON Storage platform in accordance with the following:

(a) Optus requires outages windows to be available for routine maintenance from 2am to 6am every Monday morning Australian Eastern Standard Time / Australian Eastern Daylight Time (as applicable), to be used at the discretion of Optus ("Outage Windows");

(b) the maximum total outage to you due to routine maintenance conducted during Outage Windows for any calendar month is targeted to be no more than 60 minutes;

(c) Optus will advise you at least five (5) days in advance if it needs to perform routine maintenance during the Outage Windows; and

(d) Optus will use best endeavours not to exceed the targets identified in this clause, but does not guarantee they will not be exceeded.

16. Your Data and Optus PowerON Storage Service

16.1 Data licence You authorise Optus to copy and store the data you store on the PowerON Storage platform for the sole purpose of providing you with the Service.

16.2 Data recovery In the event of critical failure of the Service the level of business continuity is limited to the recovery of the allocated Virtual Storage Array, Storage Volumes and configuration and does not extend to the data content placed by the Customer onto the Optus PowerON Storage platform. Optus recommends that you ensure you have backup copies of any data stored on the PowerON Storage platform and have business continuity and/or disaster recovery policies in place. Optus through its related body corporate, Alphawest, may be able to provide customised data and migration services separately, however such services are not part of the Service.

16.3 Data protection

(a) The Service keeps customer data on shared storage which is logically separated and kept private from other customers and third parties by way of specialist software. While all customer data in the Optus data centre is stored within Australia, Optus is not responsible for the security and content of the data as it traverses beyond the PowerON Storage Boundary.

(b) Optus uses third parties, including related bodies corporate and their suppliers, to provide the Service. Third parties will have access to the PowerON Storage platform including shared storage for the purpose of support and maintenance.

16.4 Redundancy and Security measures
The Service protects your data from external attack in the following ways:

(a) External data security. At the hardware level, your data is stored within an Optus data centre certified to ISO27001 Information Security Management System standard. The Optus data centre has security features which may include the following: N+1 redundancy for all critical subsystems including air-conditioning, UPS and emergency power generation, 24x7 security including staged manlocked area, CCTV and electronic proximity cards. Storage array technologies are used, with full power, disk, raid, disk shelves and controller redundancy. These security features are subject to change at Optus’ discretion;

(b) Internal Data Security. The PowerON Storage infrastructure is multi-tenanted. The hosted Storage environment protects your data from internal attack in the following ways:

(i) Networking (VPN, VRFs, VSIs and Firewalls). Your data traffic to and from the Optus PowerON Storage Service Virtual Storage Array Storage Volumes utilises industry standard network virtualisation techniques. This technology creates different virtual networks and separates streams of data into “tunnels” for each customer across the platform. Traffic is separated into a separate MPLS VPN for each customer with each customer utilising their own Virtual Routing and Forwarding (VRF) service. The networking element is designed to ensure that a particular customer’s data traffic does not mix with another customer’s traffic, despite traversing the same physical infrastructure; and
(c) Self Service Command Line Interface. Command line access is provided through remote shell (RSH). The interface is protected by a unique log in pass word, which You must protect. The connection is encrypted and the shell is not interactive, commands are encrypted and authenticated. It is your responsibility to deploy, configure, operate and remove Storage Volumes and Root Directories within the allocated Virtual Storage Array within the PowerON Storage Service. See Technical Operations Guide for more details.
16.5 Data privacy considerations

If you collect Personal Information and use the PowerON Storage Service to store records of Personal Information, You, and not Optus shall be responsible for compliance with the Commonwealth Privacy Act 1988 including the National Privacy Principles (or any replacement principles) and any other laws applicable to you relating to handling Personal Information. You acknowledge that in relation to this Personal Information:

(a) Optus is not responsible for contacting any individual in relation to collection, use, disclosure or any other handling of the individual's Personal Information as part of the Service;

(b) you are solely responsible for ensuring your collection, use, disclosure and any other handling of that data as part of the Service (including its storage on the PowerON Storage platform and the information provided to individuals about how their data is handled) complies with all laws applying to you or Optus and any other obligation applying to you; and

(c) Optus will refer to you any matter raised by a third party relating to Personal Information you store on the PowerON Storage platform. You must handle all referred matters at your cost and you agree to indemnify Optus for all Loss Optus incurs in handling such matters.

16.6 Location The Optus PowerON Storage infrastructure resides within Australia. However, it should be noted that data traffic to and from the platform is facilitated by the Optus network access link chosen by You, which potentially has global reach. For example, how you choose to deploy and configure network connectivity options may mean that data leaves Australia.

16.7 No physical access rights Optus will not permit you nor any person you nominate any physical access to the PowerON Storage infrastructure nor to any facility where that infrastructure resides.

16.8 No inspection or audit rights Optus will not permit you nor any person you nominate to have any right to inspect or conduct an audit either physically or remotely of the PowerON Storage infrastructure nor to any facility where that infrastructure resides.

17. Your acknowledgements and obligations

17.1 In using the Service, you must:

(a) comply with the Optus PowerON Cloud Solutions Acceptable Usage Policy (if any);
(b) comply with any rules imposed by any third party whose content or services you access using the Service or whose network your data traverses;
(c) not infringe any person's intellectual property rights (such as by using, copying or distributing data or software without the permission of the owner);

(d) where you source the software you wish to use in conjunction with the Service other than through a Service Option, ensure you obtain all necessary approvals and licences to authorise you to use the software in conjunction with the Service and comply with all terms applying to use of that software;

(e) not perform any performance or stress testing on the Service without prior written approval from Optus;

(f) where requested by Optus, provide reasonable business forecasts and strategic direction;

(g) not attempt any penetration or security testing without prior written approval from Optus;

(h) obtain and maintain current licensing for all third party owned software you use in conjunction with the Service prior to the termination of the Service, ensure you make a copy of all your data stored by you on the PowerON Storage platform by downloading over the network, or alternatively purchase a service for data extraction of all your data. Optus through Alphawest may be able to provide customised data and migration services separately, however such services are not part of the Service; and

(i) prior to the termination, expiration or cancellation of the Service, remove all your data from the PowerON Storage platform.

17.2 You acknowledge that:

(a) the Service may rely for its operation on services supplied by third parties, who are not controlled or authorised by Optus;
(b) Optus does not warrant that the service is free from error or Interruption;
(c) the Service incorporates third party software for which the software manufacturer advises is not designed, licensed or intended for use in the design, construction, operation or maintenance of any nuclear facility, aircraft operation, air traffic control or life support system. Optus disclaims any express or implied warranty of fitness for such uses;
(d) Optus does not exercise any control over, authorise or make any warranty regarding:

(i) your right or ability to use, access or transmit any content (whether error-free, in time, or at all) using the Service;

(ii) the accuracy or completeness of any content which you may use, access or transmit using the Service;

(iii) the consequences of you using, accessing or transmitting any content using the Service, including without limitation any virus or other harmful software; or

(iv) any charges which a third party may impose on you in connection with your use of the Service; and
(e) Optus may but is not obliged to provide links to internet sites from which you may be able to source other software from the software licensor. The inclusion of a link does not imply an endorsement by Optus of the third party site or software. Unless Optus makes that software available to you as a Service Option, Optus has no liability or responsibility for such software. Optus makes no recommendation, warranty or representation of any kind in relation to any third party site or software that you may access through these links. You are responsible for assessing the suitability of the software for your use in conjunction with the Service and the applicable licence terms.

17.3 You are responsible for providing any security or privacy measures for your computer networks and any data stored on those networks or accessed through the Service. Optus will incur no liability to you in relation to any loss, damage, costs or expenses suffered or incurred by you as a result of your failure to provide that security or privacy measures.

17.4 You acknowledge that Optus may modify or vary the PowerON Storage platform and Self Service Command Line Interface. If Optus makes that modification it will use reasonable endeavours to perform in a manner that provides technical and operational continuity.

17.5 You indemnify Optus for all Loss suffered by Optus as a result of any claim by a third party relating to your data, the use you make of any software in connection with the Service or your use of the Service.

DICTIONARY

Acceptable Use Policy means the Optus Business Acceptable Use Policy as set out in Appendix HH and any Optus PowerON Cloud Solution acceptable usage policy (if any such policy is published on the Optus Business website and the Optus Standard Agreement website as amended from time to time. The Acceptable Use Policy sets out the rules and guidelines with which you must comply in using the Service.
AEST means Australian Eastern Standard Time.
Allocation is the Virtual Storage Array Storage Array that is allocated to you for your use.

Approved Optus Data Centre is an Optus data centre which either Optus own, or has a commercial agreement in place for the leasing of space in which the infrastructure to deliver the Service is provided.
Border Gateway Protocol (BGP) means the protocol for exchanging routing information between network gateway hosts (each with its own router) in a network of autonomous computer systems. The network router (capable of BGP peering) contains a list of known routers and the addresses they can reach.
Byte is the smallest unit of storage accessible by a computer. It consists of 8 binary digits or bits.
CCTV means Closed Circuit Television, a system which sends television signals to a limited number of screens that are monitored by security personnel.
CHAP means the Challenge Handshake Authentication Protocol for connecting to a computer storage system, defined in RFC 1994.

CIFS means the Common Internet File System, the file sharing protocol used in Microsoft Windows based computer systems. The word "Internet" in CIFS does not refer to the global Internet but to generic internetworking. There are two versions of CIFS, Server Message Blocks (SMB) version 1 and 2. Version 2 is the preferred method of access to Optus for use of the Optus PowerON Storage Service, as it is less “chatty” than Version 1. Customers who use older compute file system technologies, such as those found in Windows 2003, or Windows XP or older operating systems will require SMB version 1.

CIFS Share means, for the purposes of this Service Description, the CIFS authentication that will be performed through the integration of the Customer’s allocated Virtual Storage Array (Virtual Storage Array) to the Customer’s on-premise Active Directory (AD) domain. CIFS will be available as a protocol to the Customer from the PowerON Storage Service.

CPU means the Central Processing Unit in a computer.
Customer Disk(s) means the virtual containers that are created within a Storage Tree that are configured to include a valid File System Access Type.
Customer’s Storage Trees means the Q-tree functionality of the Customer’s NetApp Storage Array storage infrastructure.

Customer Support Guide means, the manual that Optus provides to you for use in conjunction with the Service as amended from time to time.

Customer Volume means the same as Storage Volumes.

Downgrade means if you reduce the amount of reserved storage quota that you need by more than 10% of the storage quota requested at the start of the contract.

File System Access Type means the protocols that are allowed to be used within the Virtual Storage Array Storage Volumes. The File System Access Types supported are NFS shares, CIFS shares and iSCSI LUNs.
Firewall means a computer system that limits the data that can pass through it and protects the network servers and data storage devices from damage by unauthorised users.
GigaByte means, for the purposes of this Service Description, 1000 Megabytes. That is, 1GB is 1000 Megabytes.

Incident means any event which is not part of the standard operation of a service and which causes, or may cause, an interruption to, or a reduction in the quality of that service.

iSCSI LUN means, for the purposes of this Service Description, a connection from the Optus PowerON Storage platform to the Customer’s computer and storage systems over IP using the iSCSI protocol and LUN. The iSCSI protocol allows the Customer’s servers (referred to as Initiators) to send iSCSI commands and data to connected storage devices that are referred to as Targets (ie. Optus PowerON Storage Virtual Storage Array). iSCSI provides block level access to LUNs on the PowerON Storage Virtual Storage Array the Customer’s Windows and UNIX-type users. As iSCSI has higher bandwidth requirements than a CIFS or NFS shares, it is important that they are used only if the appropriate link sizing and latency calculations have been made.

LUN means, a Logical Unit Number or LUN. A LUN is a number used to identify a logical unit, which is a device addressed by the SCSI protocol or similar protocols such as Fibre Channel or iSCSI. A LUN may be used with any device which supports read/write operations and is most often used to refer to a logical disk as created on a Storage Area Network.

Maximum Storage Volume Allowance means the maximum number of Storage Volumes that the Customer is allocated as part of the standard Optus PowerON Storage service. The maximum number of Storage Volumes that are allocated to the Customer is 8.

MPLS means Multiprotocol Label Switching. MPLS is a mechanism in high-performance telecommunications networks that directs data from one network node to the next based on short path labels rather than long network addresses, avoiding complex lookups in a routing table. The labels identify virtual links (paths) between distant nodes rather than endpoints.
Move, Add or Change (or MAC) means any of the following:

(a) Simple MAC: a move, add or change affecting a single element that is performed remotely with no change to design, and is listed in the MAC Catalogue within the Customer Support Guide;

(b) Complex MAC: a move, add or change that may require a design change, and is listed in the MAC Catalogue within the Customer Support Guide; or

(c) Project: a request that does not adhere to being a Simple MAC or a Complex MAC and affects multiple elements and that requires a formal statement of works or project plan to be agreed between You and Optus prior to implementation (subject to quotation by Optus).

NFS means, for the purposes of this Service Description, the Network File System (NFS) that is a client/server network protocol that allows a user to store, update and view files on a remote computer or storage system as though the data was on the user's own computer storage systems.

NFS Share means, for the purposes of this Service Description, the Customer’s users who wish to use NFS on their computer systems and who wish to establish a NFS client / server link between their computer system and the Optus PowerON Storage platform. There are two versions of NFS supported by the Optus PowerON Storage platform, NFSv3 and NFSv4. NFSv3 is the preferred version and will be made available to the Customer.

On-Boarding Form means a series of printed forms or an excel spreadsheet used to capture information from the Customer about the configuration(s) desired by the Customer to form the Service. The information captured may also include information that is necessary for the basic configuration of the Service.
Outage Windows means the period of time that Optus requires to be available for conducting routine maintenance. The Outage Window is defined as being from 2am to 6am every Monday morning Australian Eastern Standard Time / Australian Eastern Daylight Time (as applicable), to be used at the discretion of Optus ("Outage Windows");

PE Routers means Provider Edge Router. A PE Router is the router between one area of the Optus network and another area of the Optus network.
PowerON Storage Boundary means the egress port of the PowerON Storage platform and the ingress port of the PowerON Storage firewall.

Q-tree means the same as Storage Tree.
Related Service Description means a Service Description for a service that may be supplied to you in conjunction with the Service.

Replication Stream means the process of transferring data within a Storage Tree from one location to another location across a network connection for a defined period of time based on a schedule provided by Optus to the Customer.
RSH remote shell means the user interface provided to the Customer whereby they can log in to the Self Service Command Line Interface.
Self Service Command Line Interface means the interface that will be made available to the Customer for issuing commands that affect the storage resources allocated to the Customer.

Software Services means the availability of or ability to use third party software as a Service Option.

Snapshot means, for the purposes of this Service Description, Snapshot technologies that will be offered to the Customer allowing the Customer to take snapshots of their allocated Virtual Storage Array Storage Volumes. The Customer can set up snapshot schedules through the Self Service Command Line Interface for CIFS and NFS Shares. Customer's who wish to perform snapshots where iSCSI LUNS are used will require additional software from their storage provider to allow them to create manual or scheduled snapshots of the allocated Virtual Storage Array Storage Volumes that are using iSCSI LUNS.

Snap Mirror means a product that performs automated file system replication of a Storage Volume onto a separate Virtual Storage Array.
Storage Allowance means, the quantity in GigaBytes (GB) that the Customer requests for use with the Optus PowerON Storage Service. Optus reserves the right to accept or refuse the Customer’s request if it deems that the Customer is unlikely to use the requested quantity of storage on a regular basis (ie. during every month).

Storage Quota means a limit to the amount of storage that the Customer has available within the allocated Virtual Storage Array and Storage Volumes.

Storage Tree means, for the purposes of this Service Description, the NetApp Q-tree directories within a Storage Volume that are used to:

· Assign the Customer’s CIFS Shares, NFS Shares and iSCSI LUNs;
· Assign storage resource quota capacity to the Customer for the purpose of storing their data;
· Hold special attributes such as quota management, snapshots information; and
· Store the Customer data.

A Q-tree should be contained within their own root directory. This is recommended as good hygiene for easier data storage management and provides a granular level of control. Q-tree structures will also help with the use of replication technologies.

Storage Volume means the logical file system structure that is made visible to the Customer’s allocated Virtual Storage Array (Virtual Storage Array) that resides within the Optus Data Centre in order that the Customer can consume storage. There is a maximum limit of 8 volumes allowed per Customer. There will be one volume assigned with the creation of the Customer’s allocated Virtual Storage Array, with a minimum of 500GB of storage space allocated. A Storage Volume has a maximum size limit of 16TB.

Storage Volume Limit means the maximum amount of storage space (GB) that can be consumed by the Customer on a specific Storage Volume.

Technical Operations Guide means, the manual that Optus provides to You for use, containing technical information and procedures, in conjunction with the Service as amended from time to time.

Terabytes means for the purposes of this Service Description, 1000 GigaBytes. That is, 1TB is 1000 GigaBytes.

Third Party Licence Terms means the terms applying to your use of third party software provided to you as a Service Option.

Unavailable/ Unavailability means the amount of time that you are unable to access your data, the Virtual Storage Array Storage Volumes, or the Storage Tree File Structure on the Virtual Storage Array that is not related to an Excluded Event.

Virtual Storage Array means the device that Optus allocates to the Customer for the Service.
VPN means the Optus Virtual Private Network that uses the Optus telecommunication infrastructure to provide remote offices or individual users with secure access to their organisations network.
VRF means Virtual Routing and Forwarding. Virtual Routing and Forwarding is a technology included in the use of Internet Protocol network routers that allow multiple instances of a routing table to exist in a router and work simultaneously.
Appendix 1 – Service Charges

18. Optus PowerON Storage Pricing

18.1 Service Charges – Optus PowerON Storage will be charged for based on the minimum committed storage and additional storage resources consumed including:

(a) a Minimum commitment of 500GB charged monthly;

(b) additional storage space consumed based on a rate for each GB, measured daily and calculated monthly;

(c) Service Options;

(d) Monthly billable charges through your Optus Account;

(e) Moves, Adds and Changes through a Service Desk; and

(f) Any additional MACs requested that are above the MAC quota that the Customer is entitled to.

19. Optus PowerON Storage Service – Service Establishment Fees

	Description
	Frequency
	Once Off Fee

	PowerON Storage Service Establishment Charge
	Once Off
	$1000 Excluding GST

20. Optus PowerON Storage Service – Data at Rest Fees

	Description
	Frequency
	Monthly Fee
(Excluding GST)

	Non de-duped data – per GB
	Recorded daily / Averaged Monthly
	$1.20 per GB at rest

	De-duped data – per GB
	Recorded daily / Averaged Monthly
	$1.75 per GB at rest

21. Optus PowerON Storage Service – Service Options

The following fees apply to the related Service Options:

	Description
	Frequency
	Once Off Fee (Excluding GST)
	Monthly Fee
(Excluding GST)

	Service Option:

Data Replication Service (4-hour Replication Stream). Maximum of two allowed.
	Once per week. Can run concurrently if more than 1 Replication Stream is requested. A maximum of two (2) 4-hour Replication Streams are allowed.
	$350 per Replication Stream
	$50 per Replication Stream

	Service Option:

Data Replication Service (24-hour Replication Stream).
	Once per week. Can run concurrently if more than 1 Replication Stream is requested. A maximum of four (4) 24-hour Replication Streams are allowed.
	$350 per Replication Stream
	$150 per Replication Stream

	Snapshot Software
	Request for access to NetApp Snapshot software to be placed within Your allocated Virtual Storage Array.
	$130 per request
	N/A

22. Optus PowerON Storage Service – MAC Fees
The Service includes two (2) Simple MACs per monthly billing period included in the Optus PowerON Storage Service. Additional MACs incur additional fees.
NOTE: Each item must be logged as an individual MAC; each item can only have one action per MAC (i.e. you can not ask to add and create; it must be one or the other).

	MAC Category
	Item
	Description
	Once Off Fee
(Excluding GST)

	Simple
	SMAC1 – SMAC18
	Refer to Customer Support Guide for descriptions
	$130

	Complex
	CMAC1 – CMAC4
	Refer to Customer Support Guide for descriptions
	$350

	Project
	Items that fall outside the scope of the MACs listed above may be required to be costed as a project based on a time and materials basis. All project MAC pricing is to be advised upon enquiry.

23. Optus PowerON Storage Cancellation Fees

If You cancel the Service, all of the data on the Service must be removed by the date the cancellation takes effect. The Cancellation Fee is calculated as follows:

· Cancellation Fee – Type 1

If all data is removed from the Your allocated Virtual Storage Array the Cancellation Fee is:

(minimum monthly charge of a minimum commit of 500GB of space) x (remaining period of the Committed Term)

· Cancellation Fee – Type 2

If You give notice to cancel but do not remove ALL data from Your allocated Virtual Storage Array by the date the cancellation was due to take effect, then:

1. If the data is equal to or less than 500GB of space then Cancellation Fee Type 1 will apply;
2. If the data totals more than 500GB then the Customer will be charged 100% of all monthly fees due based on the actual volume of data at rest.
Appendix 2 – Third Party Licence Terms
Base Software EULA v2012Feb29

END USER LICENSE AGREEMENT FOR NETAPP, INC. SOFTWARE

IMPORTANT – READ CAREFULLY: This End User License Agreement (“EULA”) is a legal agreement between You either as an individual or as an authorized representative of a business entity (hereafter referred to as “You” and/or “Your”), and NetApp, Inc. (“NetApp”). NetApp is willing to license to You the NetApp software product accompanying this EULA, which includes, without

limitation, computer software features, protocols, authorized updates and upgrades or other supplements to the software, images, music, text and/or animations incorporated into the software, media, printed materials, or online or electronic documentation, provided by NetApp or made available for download

(collectively referred to as the “Software”). If You are accessing the Software via a media package, You agree to the terms stated herein. If You are accessing the Software electronically, indicate Your acceptance of these terms by selecting the “Accept” button at the end of this EULA. Your download, installation and/or use of the Software constitutes acceptance of all of the terms stated herein. If You do

not agree with all of these terms, You must promptly return the Software to NetApp or the authorized reseller from which You obtained the Software.

1. License Grant. Subject to payment of the applicable fees and the limitations and restrictions set forth herein, NetApp and its licensors grant to You a non-exclusive, non-transferable, worldwide, limited license, without right of sublicense, to install and use the Software in object code form only on a host computer or storage controller for Your internal business use, in accordance with the terms contained

within Your ordering documentation (Your “Software Entitlement”) or as specified in the user documentation accompanying the Software (the “Documentation”). If the Software is licensed in a cluster, then You are licensed to use one (1) copy of the Software per cluster system. Your license to the Software is further restricted to the particular protocols and Documentation licensed hereunder. Use of

the Software outside the scope of Your Software Entitlement or Documentation is unauthorized and shall constitute a material breach of this EULA and void the warranty and/or support obligations of which You may otherwise be entitled.

2. License Restrictions. For Software licensed to You for use on a storage controller or cluster, the license is for the life of a specific controller identified by a unique serial number. If Software is licensed on a clustered system basis, then You shall not be permitted to decompile, split, breakup or reassign within a cluster storage architecture any parts of such a cluster. You are not permitted to extract

Software in whole or in part from one controller and move it to another controller or cluster. Subject to any express restrictions contained within Your Software Entitlement or Documentation, You shall not nor shall You allow any third party to: (a) decompile, disassemble, decrypt, extract, or otherwise reverse

engineer or attempt to reconstruct or discover any source code or underlying ideas, algorithms, or file formats of, or of any components used in the Software by any means whatever, except to the extent that NetApp is legally required to permit such activity pursuant to any applicable Third Party Software open

source license; (b) remove or conceal any product identification, copyright, proprietary, patent or other notices contained in or on the Software or Documentation; (c) use any “locked” or restricted feature, function, service, application, protocol, operation, or capability without first purchasing the applicable license(s) and/or obtaining a valid license enablement key from NetApp, even if such feature, function, service, application, protocol, operation or capability is technically achievable without a key; (d) sell, lease, rent, lend, sublicense, distribute or otherwise transfer in whole or in part the Software or the applicable license enablement key to another party or to a different storage controller or cluster; (e) use the Software to operate in a service bureau, managed service provider or commercial hosting services environment, or (f) modify the Software, incorporate it into or with other software, or create a derivative work of any part of the Software. Your modification of the Software will breach this EULA, and such

derivative work is and shall be owned entirely by NetApp or its licensors; You hereby assign and agree to assign to NetApp or the licensor of the Software all right, title and interest in and to said derivative work. You agree to use Software which NetApp has embedded in the NetApp equipment (“Embedded

Software”) solely as embedded in, and for execution on, NetApp equipment You originally purchased from NetApp or its authorized resellers. You acknowledge that the Software is not designed, licensed or intended for use in the design, construction, operation or maintenance of any nuclear facility, aircraft

operation, air traffic control or life support system. NetApp disclaims any express or implied warranty of fitness for such uses.

3. Benchmark Results. The results of any benchmark or comparison tests run on Software are considered to be the confidential information of NetApp. You may not publish or provide the results of any benchmark or comparison tests run on Software to any third party without the prior written consent of

NetApp.

4. Evaluation License. The Software may be licensed to You for evaluation use, either through the activation of an evaluation Software license key or pursuant to Your corresponding order documentation (“Evaluation Software”). If licensed to You for evaluation use, You have a non-exclusive, nontransferable,worldwide, limited license, without right of sublicense, to use the Evaluation Software and

Evaluation Software license keys in a non-production environment, if applicable, for thirty (30) days from the date You receive the Evaluation Software or the evaluation period referenced within the order documentation. Notwithstanding the foregoing, if You have licensed Single Mailbox Recovery (“SMBR”) Evaluation Software You are licensed to use the SMBR Evaluation Software for no more than

sixty (60) days. Your use of the Evaluation Software is authorized solely for the purpose of evaluating the suitability of the Evaluation Software for licensing on a for-fee basis. The warranty offered below is not applicable to Evaluation Software licensed to You; the Evaluation Software is licensed to You “AS IS” without warranty of any kind, whether express, implied, statutory or otherwise. NETAPP AND ITS LICENSORS BEAR NO LIABILITY FOR ANY DAMAGES RESULTING FROM USE (OR

ATTEMPTED USE) OF THE EVALUATION SOFTWARE THROUGH AND AFTER EXPIRATION

OF THE EVALUATION PERIOD. NetApp has no duty to provide support of any kind to You with respect to Your use of the Evaluation Software.

5. Intellectual Property Rights. The Software and Evaluation Software are licensed, not sold, to You. The Software and Evaluation Software are protected by intellectual property and copyright laws and treaties worldwide, and may contain trade secrets of NetApp or its licensors, who have and maintain

exclusive right, title and interest in and to the Software and Evaluation Software, and reserve and retain all rights not expressly granted to You herein. No right, title or interest in or to any trademark, service mark, logo or trade name of NetApp or its licensors is granted under this EULA. All title and intellectual

property rights in and to software content which is not contained in the Software, but may be accessed or used through use of the Software, is the product belonging to the respective content owner and may be protected by patents, intellectual property and copyright laws and treaties worldwide. This EULA grants You no rights to such content, but use of such content may be governed by the respective terms and conditions of use relating to such content.
Base Software EULA v2012Feb29

6. Audit. You agree to give NetApp or its licensors and its independent accountants the right to examine Your books, records, systems and usage associated with the Software during regular business hours upon reasonable notice to verify compliance with this EULA. If such audit discloses noncompliance with this EULA, You shall promptly pay to NetApp the appropriate license fees, plus the reasonable costs of conducting such audit.

7. Termination. This EULA is effective until terminated. NetApp may terminate this EULA immediately and without notice if You fail to comply with any term of this EULA. Termination of this EULA shall not relieve You from Your obligations to immediately pay NetApp, or any third party in connection with the financing of fees payable under this EULA, any sums owed hereunder or under any other agreement with NetApp or such third party. Upon termination, all rights to use the Software will cease, and You shall promptly destroy the original and all copies of the Software and any license enablement keys in Your possession or under Your control. Termination is not an exclusive remedy and all other remedies otherwise entitled by law shall remain. Sections 2, 3, 4, 5, 7 through 12 shall survive termination of this EULA.

8. Limited Warranty and Disclaimer. NetApp warrants that the Software, in the form originally licensed or downloaded by You, and under normal use and conditions, will materially conform to thencurrent Documentation, and its media will be free from defects in workmanship, for a period of ninety (90) days from the earlier of Your receipt of the Software or the date of delivery of the Software to You. This warranty covers only problems that are reproducible and verifiable, and does not cover software, or other items or any services provided by any persons other than NetApp or its authorized resellers and agents. Maintenance and support, if any, are governed by a separate agreement. NetApp does not provide support or maintenance services for software acquired from a party other than NetApp. You must obtain support or maintenance services for third party software from the third party licensor or its third party representatives. Software which has been abused, misused, damaged in transport, modified, or subjected to unauthorized use or installation, as determined by NetApp, shall void this warranty. NetApp’s sole obligation and Your exclusive remedy under the limited warranties above shall be replacement of the Software provided that You return the Software to NetApp with a copy of Your receipt or other such acceptable proof of purchase.

EXCEPT FOR THE LIMITED WARRANTIES ABOVE, NETAPP AND ITS LICENSORS, DISTRIBUTORS AND RESELLERS MAKE NO OTHER EXPRESS OR IMPLIED WARRANTIES

WITH REGARD TO THE SOFTWARE AND EVALUATION SOFTWARE. NETAPP AND ITS

LICENSORS’, DISTRIBUTORS’ AND RESELLERS’ LIABILITY WITH RESPECT TO THE

SOFTWARE UNDER ANY WARRANTY, NEGLIGENCE, STRICT LIABILITY OR OTHER

THEORY IS LIMITED EXCLUSIVELY TO SOFTWARE REPLACEMENT. THE SOFTWARE,

EVALUATION SOFTWARE AND THE ACCOMPANYING DOCUMENTATION ARE OTHERWISE

PROVIDED "AS IS" WITHOUT ANY WARRANTY INCLUDING, WITHOUT LIMITATION, THE

WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE,

ACCURACY, QUIET ENJOYMENT, CORRESPONDENCE TO DESCRIPTION,

NONINFRINGEMENT, OR WARRANTY THAT THE SOFTWARE IS ERROR-FREE. SOME

JURISDICTIONS DO NOT ALLOW LIMITATIONS OF IMPLIED WARRANTIES; THESE

LIMITATIONS MAY NOT APPLY TO YOU.

9. Limitation of Liability. THE TOTAL LIABILITY OF NETAPP, ITS DISTRIBUTORS,

LICENSORS, AND RESELLERS FOR ANY DAMAGE OR CLAIM ARISING FROM USE OF THE

SOFTWARE OR THE ACCOMPANYING DOCUMENTATION SHALL NOT EXCEED THE

AMOUNT ACTUALLY PAID BY YOU FOR THE SOFTWARE OR US$100.00, WHICHEVER IS

GREATER. NETAPP AND ITS DISTRIBUTORS, LICENSORS, AND RESELLERS ARE NOT

LIABLE FOR ANY INDIRECT, INCIDENTAL, EXEMPLARY, SPECIAL, OR CONSEQUENTIAL

DAMAGES; LOST OR CORRUPTED DATA, LOSS OF PROFITS, SAVINGS, OR REVENUES;

PROCUREMENT OF SUBSTITUTE GOODS, INTERRUPTION OF BUSINESS, OR FOR ANY

OCCURRENCE BEYOND THEIR CONTROL, RELATED TO THE USE OF OR INABILITY TO USE

THE SOFTWARE, THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT OR OTHER

SERVICES, INFORMATION, SOFTWARE, AND RELATED CONTENT THROUGH THE

SOFTWARE OR OTHERWISE ARISING OUT OF THE USE OF THE SOFTWARE, OR

OTHERWISE UNDER OR IN CONNECTION WITH ANY PROVISION OF THIS EULA. IN NO

EVENT SHALL NETAPP’S LICENSORS BE LIABLE FOR ANY DAMAGES OF ANY KIND

INCLUDING DIRECT, INDIRECT, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES

(WHICH SHALL INCLUDE WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS OR

PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR OTHER

PECUNIARY LOSS) WHETHER BASED ON CONTRACT, TORT OR OTHER LEGAL THEORY,

ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE, EVEN IF ADVISED

OF THE POSSIBILITY OF SUCH DAMAGES.

10. U.S. Government and Export Regulations. The Software is a Commercial-Off-The-Shelf (“COTS”) product developed at private expense; no portion of the Software has been developed with U.S. Government, State or other public-sector funds; the Software contains trade secrets and confidential commercial or financial nformation exempt from disclosure by 5 U.S.C. Section 552(B) (3) and (4) (Freedom Of Information Act) and 18 U.S.C. Section 1905 (Trade Secrets Act); and the ownership of the Software and any reproductions shall remain with NetApp. The Software is provided to U.S. Government Agencies other than the U.S. Department of Defense (“DOD”) with RESTRICTED RIGHTS and all supporting documentation is provided with LIMITED RIGHTS. Use, duplication, or disclosure

by the U.S. Government is subject to the restrictions as set forth in the Commercial Computer Software - Restricted Rights clause at FAR 52.227-19(b)(2). If the sale is to a DOD agency, the Government's rights in Software, supporting Documentation, and technical data are governed by the restrictions in the

Technical Data Commercial Items clause at DFARS 252.227-7015 and the Commercial Computer Software and Commercial Computer Software Documentation clause at DFARS 227-7202. Contractor/Manufacturer is: NetApp, Inc., 495 East Java Drive, Sunnyvale, CA 94089. Except as expressly licensed hereunder, all rights are reserved. The Software is subject to U.S. export control laws and may be subject to export or import regulations in other countries. You agree to comply with all applicable regulations and obtain any applicable licenses or other authorizations to export, re-export, or import the Software.

11. Third Party Software. Notwithstanding other statements in this EULA, third party software including free, copyleft and open source software components collectively referred to as “Third Party Software”), if any, are distributed in compliance with the particular licensing terms and conditions attributable to the Third Party Software. Copyright notices and licensing terms and conditions applicable

to the Third Party Software are available for review with the Software documentation at http://now.netapp.com, and are included on the media on which You received the Software, within a “NOTICE” file (e.g., NOTICE.PDF or NOTICE.TXT) included within the downloaded files, and/or reproduced within the materials or Documentation accompanying the Software.

12. General. You may not transfer Your rights under this EULA without NetApp’s prior written approval. NetApp does not waive any of its rights under this EULA by delaying to exercise its rights, or exercising only part of its rights at any time. Any notice, report, approval or consent required or permitted by this EULA shall be in writing. If any provision of this EULA shall be adjudged by any court of competent jurisdiction to be unenforceable or invalid, that provision shall be limited or eliminated to the minimum extent necessary so that the obligations of the parties shall remain in full force and effect and enforceable. You agree that NetApp may collect and use technical information, as well as, personal contact data, gathered in any manner as part of support or other services provided to You, if any, related

to the Software. NetApp may use this information solely to improve NetApp’s products or to provide customized services or technologies to You. NetApp may disclose this technical information to others for the purpose of improving NetApp’s services, but not disclose in any form data that personally identifies

You. This EULA shall be deemed to have been made in, and shall be construed pursuant to, the laws of the State of California, United States, excluding its conflicts of law provisions. The United Nations Convention on Contracts for the International Sales of Goods is specifically disclaimed. You acknowledge that breach of this EULA would cause irreparable injury to NetApp for which monetary damages would not be an adequate remedy and You agree that NetApp shall be entitled to seek equitable relief in addition to any remedies it may have hereunder or at law. You acknowledge and agree that NetApp reserves the right to control all aspects of any lawsuit or claim that arises or results from Your use of the Software. Any amendments or waivers shall be effective only if made in writing by nonpreprinted agreements clearly understood by both parties to be an amendment or waiver and signed by an authorized representative of each party. This EULA is the final and complete agreement between the parties relating to the license of the Software hereunder and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or similar communication between the parties. If you have entered into a purchase agreement or standard terms and conditions with NetApp or a NetApp subsidiary pursuant to which NetApp has agreed to indemnify You for third party claims of intellectual property infringement, NetApp agrees to extend this indemnity to a Software utility which you have acquired without having paid a license fee where the Software utility came bundled with or is used in conjunction with other Software You have licensed from NetApp for a fee. The obligations and limitations of the indemnification for the Software utility are as specified in the applicable purchase agreement or standard terms and conditions governing Your license to the oftware You acquired for a fee. The indemnification for the Software utility is also conditioned upon You giving NetApp prompt notice of the claim, reasonable assistance and full authority to direct the defense and settlement of the

claim.

SUPPLEMENTAL LICENSE TERMS

These Supplemental License Terms add to or modify the terms of the EULA set forth above. Capitalized terms not defined in these Supplemental License Terms shall have the same meaning ascribed to them in

Sections 1 through 12 of the EULA. These Supplemental License Terms shall supersede any inconsistent or conflicting terms in Sections 1 through 12 of the EULA. A. If You have licensed Operations Manager the following terms apply: NetApp’s licensor shall be a direct and intended third party beneficiary of this EULA and may enforce it directly against You. B. If You have licensed OnCommand™ Insight Assure, Perform, Plan Software the following terms

apply: OnCommand Insight Assure, Perform, PlanSoftware is licensed to You on a capacity basis. Your licensed capacity is set forth in Your Software Entitlement and Documentation. Once you have reached the maximum licensed capacity, You may bring Your license back into compliance by reducing the size of the managed capacity. If You desire to acquire additional capacity for Your Software, You may

purchase additional capacity from NetApp or its authorized distributors and resellers. No technical support for the Software is provided by NetApp’s licensors. NetApp’s licensors shall be a direct and intended third party beneficiary of this EULA. The OnCommand Insight Assure, Perform, Plan Software contains copyrighted information of Sun Microsystems, Inc. and title is retained by Sun. Use, duplication or disclosure by the United States government is subject to the restrictions set forth in the Rights in Technical Data and Computer Software clauses in DFARS 252.227-701(c)(1)(ii) and FAR 52.227- 19(c)(2) as applicable.

C. If You have licensed OnCommand™ Balance Software the following terms apply: No technical support for the Software is provided by NetApp’s licensors. NetApp’s licensors shall be a direct and intended third party beneficiary of this EULA. The OnCommand Balance Software contains copyrighted information of Sun Microsystems, Inc. and title is retained by Sun. Use, duplication or disclosure by the United States government is subject to the restrictions set forth in the Rights in Technical Data and Computer Software clauses in DFARS 252.227-701(c)(1)(ii) and FAR 52.227-19(c)(2) as applicable. If you have licensed OnCommand Balance Software on a capacity basis, the following terms apply: Your licensed capacity is set forth in Your Software Entitlement and Documentation. Once you have reached the maximum licensed capacity, You may bring Your license back into compliance by reducing the size of the managed capacity. If You desire to acquire additional capacity for Your Software, You may purchase additional capacity from NetApp or its authorized distributors and resellers. If you have licensed OnCommand Balance Software on a controller basis, the terms pertaining to your licenses rights in Sections 1 and 2 above apply. D. If You have licensed Single Mailbox Recovery Software (SMBR) the following terms apply: You may only use the SMBR Software with storage systems running Data ONTAP. E. If You have licensed SnapDrive® for Unix the following terms apply: NetApp and its licensors grant to You a royalty-free, non-exclusive, non-transferable, worldwide, limited license, without right of sublicense, to install and use the SnapManager® for Virtual Infrastructure (“SMVI”) Software in object code form in accordance with the terms of Your Software Entitlement and Documentation provided, however, that Your use of the SMVI Software is solely for VMDK support for SnapDrive for Unix. The aforesaid limited license does not entitle You to use the SMVI Software for VMware backup and restore functionality. F. If You have licensed SnapDrive® for Windows the following terms apply: NetApp and its licensors grant to You a royalty-free, non-exclusive, non-transferable, worldwide, limited license, without right of sublicense, to install and use the SnapManager® for Virtual Infrastructure (“SMVI”) Software in object code form in accordance with the terms of Your Software Entitlement and Documentation provided, however, that Your use of the SMVI Software is solely for VMDK support for SnapDrive for Windows. The aforesaid limited license does not entitle You to use the SMVI Software for VMware backup and restore functionality. G. If You have licensed SnapLock® Software the following terms apply: The Software has been designed to enable compliance with “non-rewriteable, non-erasable” governmental regulatory requirements. However, NetApp disclaims and You accept all obligations and liability for compliance with applicable governmental regulatory requirements. You are responsible for ensuring that your internal processes, applications and storage are in compliance with all applicable governmental regulatory requirements. You acknowledge that You have been informed and understand that special requirements and limitations associated with the use of SnapLock software may be imposed to comply with governmental regulations and that SnapLock will disable certain features of Data ONTAP, including, but not limited to, SnapRestore®. SnapLock will preserve records in non-rewriteable, non-erasable format when committed to SnapLock volumes. Disk drives included in SnapLock volumes are designed not to be rewritten or erased, and are subject to limitations with respect to maintenance and recovery procedures. NetApp shall not be required to rewrite or erase such disk drives included in SnapLock volumes. In the course of administering SnapLock volumes, if data becomes inaccessible, unusable, or in need of recovery, due to either product service by any party or product failure resulting from Your act or omission, You shall be liable for replacement or additional disk drives for new SnapLock volumes to comply with nonrewriteable, non-erasable governmental regulatory requirements. You shall indemnify, defend, release and hold harmless NetApp from any and all claims and liabilities arising out of Your loss of data, data corruption, need for disk drive replacement or additional disk drives due to reconstruction of SnapLock volumes for reasons of either product service by any party or product failures resulting from acts or omissions of You or failures other than those caused by bugs or errors in the SnapLock Software. The terms of this paragraph shall survive termination of this EULA. H. If You have licensed SnapManager® for Oracle® and/or SnapManager® for SAP® the following

terms apply: If You have acquired a “host-based” license the Software is licensed to You to manage any database mounted to a single host. If You have acquired a “system-based” license the Software is licensed to You to manage any database that stores its data on a System regardless of the host on which it is mounted. If You have licensed SnapManager for Oracle or SnapManager for SAP the licensed unit of Software is one (1) license per active/passive HA pair and two (2) licenses per active/active HA pair. You are licensed to use the Software for Your own business operations. No technical support for the Software is provided by NetApp’s licensors. NetApp’s licensors shall be a direct and intended third party beneficiary of this EULA. I. If You have licensed SnapProtect™ Management Software the following terms apply: If you have acquired a “capacity-based” license, if you exceed the maximum capacity purchased, the Software may

cease to operate normally and/or performance may be impaired; provided however that reducing Your usage to the purchased capacity level or purchasing additional capacity will return the Software to its normal operation. Any excess capacity usage above the purchased maximum shall entitle NetApp to invoice You for licensed capacity and maintenance and support amounts owed, and if You fail to pay for the excess usage, NetApp shall be entitled to any self-help or other remedies available. You agree to use the Software solely for Your internal data center operations and to restrict any access to the Software, documentation, or other user information accompanying the Software only to those of your employees having a demonstrable need to have such access for your internal data processing operations. Maintenance and support, if purchased, must be purchased for all Software licensed in your environment; and shall be provided in accordance with NetApp’s or its licensor’s standard policies. For the products containing Microsoft Windows Pre-Installation Environment (WinPE) software: (i) The license for the Software is limited to its use as a boot, diagnostic, disaster recovery, setup, restoration, emergency services, installation, test and/or configuration utilities program and not for use as a general purpose operating system or a fully functional version of any operating system product; (ii) the WinPE software is provided “as is”; and (iii) the Software, by virtue of the inclusion of WinPE, contain a security feature that will cause the computer system to reboot without prior notification to You after 24 hours of continuous use. NetApp’s licensors shall be a direct and intended third party beneficiary of this EULA. The Software may contain certain software licensed by Microsoft. You acknowledge that You are not licensing Microsoft products under this EULA and that any copies of Microsoft software that You receive from NetApp as a result of licensing the Software do not entitle You to maintain on Your computer systems any more copies of Microsoft software than you may have previously licensed from Microsoft or other third parties. Microsoft shall be an intended third party beneficiary of this EULA.
Service Description – PowerON Storage (SFOA)
31 May 2013

