OPTUS THURAYA SERVICE

SERVICE DESCRIPTION

(CONSUMER & SMB)

Click on the section that you are interested in

41.
ABOUT THIS SERVICE DESCRIPTION

2.
THE SERVICE
4
2.1
What is the service?
4
2.2
Who supplies the service?
6
2.3
Coverage
6
2.4
Use of the service
7
3.
SERVICE CHARGES
8
3.1
What does the cost of the service depend on?
8
3.2
Can you change your pricing plan?
8
3.3
How you are charged
9
3.4
GST
9
4.
CANCELLATION FEES
9
4.1
What happens if the service is cancelled early?
9
5.
OPTUS SIM CARD
9
5.1
What do I need to connect to the service?
9
5.2
Who owns the Optus ‘Satellite’ SIM card?
10
5.3
What should you do if your Optus ‘Satellite’ SIM card is lost or stolen?
10
5.4
Replacing the Optus SIM card
10
5.5
Cancelling the service
10
6.
PHONE NUMBERS
11
6.1
How do you obtain a phone number?
11
6.2
How are phone numbers issued?
11
6.3
Can we change the phone number we have issued to you?
11
6.4
Can you change the phone number we have issued to you?
11
6.5
Who owns the phone number?
11
6.6
Our liability to you in respect of phone numbers
12
7.
Mobile Number Portability
12
7.1
Porting from another carrier or carriage service provider
12
7.2
Porting from us
12
8.
YOUR MOBILE PHONE
13
8.1
Provision of the mobile phone
13
8.2
Providing proof of ownership of your mobile phone
13
8.3
Your responsibilities in relation to your mobile phone
13
8.4
What can we do if your mobile phone is faulty or interferes with the service?
14
9.
LOST OR STOLEN MOBILE PHONE
14
9.1
What should you do if your mobile phone is lost or stolen?
14
9.2
What charges will you incur when there is a bar on calls or Optus IMEI blocking is activated?
14
9.3
Unbarring calls or de-activating Optus IMEI blocking
14
9.4
Important things to note whilst your mobile phone is barred or Optus IMEI blocking is activated
15
9.5
In what other circumstances could we block your mobile phone?
15
9.6
Who do we inform that your mobile phone is blocked or unblocked?
15
10.
PHONE NUMBER DISPLAYS
15
10.1
CLI
15
10.2
SMS and MMS
16
11.
ACCESS RESTRICTIONS
16
11.1
Barring of calls made from the mobile phone
16
11.2
Barring of calls to 1900 numbers
16
12.
TEMPORARY SUSPENSION of the service by you
16
12.1
Can you temporarily suspend the service?
16
12.2
Will you be charged a fee for temporarily suspending the service?
16
12.3
Will you have to pay access fees whilst the service is temporarily suspended?
16
12.4
For how long can we temporarily suspend the service?
17
13.
barring as an alternative to suspension
17
14.
SUPPLIER AND THIRD PARTY SERVICES
17
15.
warranties
18
15.1
Manufacturer Warranty
18
15.2
Warranty Repairs
18
15.3
Out of Warranty Repairs
18
16.
special conditions
18
16.1
Consequential Loss
18
16.2
Force Majeure
18
16.3
Things you need to know about the Optus Thuraya Service
19
17.
WHAT DO TERMS IN THE agreement MEAN?
19

1. ABOUT THIS SERVICE DESCRIPTION

(a) This is the service description for the Optus Thuraya Service which comprises the Optus Digital Mobile Service and the Thuraya Satellite Service.

(b) The agreement is made up of:

(i) your application,

(ii) consumer terms or SMB terms (as applicable to you),

(iii) this service description,
(iv) the standard pricing table and

(v) the appendices.

(c) You may obtain a copy of the latest version of the consumer terms or SMB terms, service description, standard pricing table and appendices from us or on our website: www.optus.com.au/standardagreements.

(d) Where you may be charged a fee or charge, then this fee or charge is set out in the standard pricing table. Please check the standard pricing table carefully to see what fees and charges apply to your use of the service.

(e) The meaning of the words printed like this is set out at the end of this service description or in the consumer terms or SMB terms (as applicable to you).

2. THE SERVICE
2.1 What is the service?

(a) The service provides access to a public mobile telecommunications service (PMTS) through a mobile satellite service (MSS) by utilising capacity on the Optus GSM Network and, in the case of satellite, the Thuraya Satellite Network.

(b) The service operates on digital mobile based communications systems and specific satellite enabled handsets being:

(i) the dual mode Optus Thuraya Satellite mobile phone (dual mode satellite phone) which has 2 modes of operation, GSM (Global System for Mobile) mode and satellite mode; and

(ii) the single mode Optus Thuraya Satellite mobile phone (single mode satellite phone) which operates in satellite mode only and utilises the Thuraya Satellite Service only.

(c) The Optus Digital Mobile Service allows you to:

(i) make calls from and receive calls to your dual mode satellite mobile phone in GSM mode,

(ii) send content from and receive content to your dual mode satellite mobile phone in GSM mode, and

(iii) subject to clause 2.1(e), use a range of value added service features,

on our network or the network of any supplier for your own personal or business use only.

(d) The Thuraya Satellite Service allows you to:

(i) make calls from and receive calls to your single mode or dual mode satellite phone,

(ii) send content from and receive content to your single mode or dual mode satellite phone, and

(iii) subject to clause 2.1(e) and 2.3, use a range of value added service features,
on the Thuraya Satellite Network for your own personal or business use.

(e) We do not activate all value added service features when you connect to the service. Many value added service features require specific equipment to use them (for example video calls access the Optus 3G network and you will need a compatible mobile phone to make these calls using the service). Appendix Y contains detailed information on the value added service features available to use with the service, including whether there are special activation procedures, equipment requirements or limitations on use.
2.2 Who supplies the service?

Optus Mobile Pty Limited (ABN 65 054 365 696) supplies the service to you.

2.3 Coverage

(a) The service is not available in all areas of Australia. You may obtain coverage maps showing where the service is available in Australia from us or from our website: www.optus.com.au.

(b) In areas that the service is available, it is technically impracticable for us to guarantee that:

(i) the service is available in each place within an area where there is coverage,

(ii) ‘drop-outs’ will not occur during a call, and

(iii) there will be no congestion on our network or the network of any supplier.

(c) The Thuraya Satellite Service will be offered in accordance with the coverage map below:

[image: image1.jpg]GREENLAND

FINLA.‘

ICELAM)
NORWAY
R US SI A
SWEDEN
ESTONIA
UK DENMARK LATVIA
LITHUANIA
NETH.
IRELAND POLAND BYELARUS
BELGIUM GERMANY }7 L
£ OO ioungn UKRAINE KAZAKHSTAN ‘\ :
sz ASTIA CRNARY oA N
FRANCE ALY CROATIA USRI MONGOI A
Tﬁ‘ YUROSATA e UZBEKISTAN
MACEDONIA e i KYRGYZSTAN
PORTUGAL ALBRNIAGHEECE ARMENW AZERBAUAN TURKMENISTAN NORTH KOREA
AZORES SPAIN TURKEY TAJJKISTAN
MALTA A SOUTH KOREA
CYPRUS
TUNISI LEBANON IRAQ AFGHANISTAN G HIA JAPAN
MOROCCO ‘ L A [ot oan ! A
Canary Islands ALGERIA : KUWAIT s
PAKISTAN iy i
EGYPT BAHRAIN
LIBYA QATAR BANGLADESH
UAE |
INDIA Sl TAIWAN
MAURITANIA SAUDI ARABIA MYANY 3 o8 -
CAPE OMAN d
VERDE MALI NIGER CHAD
EAITREA YEMEN THAILAND
SENEGAL VIETNAM
GAMBIA BURKINA SUDAN CAMB A PHILIPPINES
GUINEA BISSAU GUINEA FASO NIGERIA DJIBOUTI
GHANA SOMALIA <
GUYANA COTE TOGO CENTRAL SRI LANKA
SIERRAL NE RRSE AFRICAN
CAMEROON bt ETHIOPIA MALAYSIA BRUNEI
LIBERIA
EQUATORIAL GUINEA UGANDA MALAYSIA
SAO TOME & PRINCIPE KENYA RNGAPORH
CONGO
erecl DEM.REP, FWAWA
OF CONGO ~ BURUND!
A 3OLA TANZANIA INDONTESIA NE:vA(:S::IEA
BRAZIL
EAST TIMOR
i
MALAWI
ANGOLA ZAMBIA
FIJI
ZIMBABWE
[BOTSWANA MOZAMBIQUE NEW
CALEDONIA
- & MADAGASCAR AUSTRALIA
y . . — S——
Optimal coverage area The map represents Thuraya’s coverage area. Service availability within
the Sub-Optimal coverage area fluctuates according to various ! 2W ZEALAND

FA Sm—]
18l THURAYA

Sub-Optimal coverage area

conditions. For further clarifications, contact us at
helpdesk@thuraya.com

(d) The Thuraya Satellite Service can be used by you whilst outdoors, in Australia and overseas, anywhere within the Thuraya coverage area, where satellite handsets/devices can be lawfully used.
(e) While you are within this coverage area, ensuring there are no adverse local conditions such as tall buildings or trees in the way, your satellite phone antenna must be extended with a wide view of the sky to enable a direct ‘line of sight’ to a Thuraya satellite (which is the satellite used in providing the Thuraya Satellite Service).
(f) The Thuraya Satellite Service cannot be used indoors without connection to an approved indoor repeater or externally mounted antenna.

(g) Certain value added service features are only available in specific network coverage areas. For example, some value added service features are only available in our Optus 3G network coverage areas. The description of the value added service feature in Appendix Y will tell you if availability is limited to specific network coverage areas.
(h) Roaming is not available in all countries or in all areas of those countries. The countries where roaming is available may change. You can obtain information on where roaming is available from us or from our website: www.optus.com.au.
(i) Due to technical reasons, we are not able to guarantee that calls to ‘13’ prefix numbers will be diverted to the nearest location for that ‘13’ prefix number.

2.4 Use of the service
(a) In addition to any other obligations you may have under the agreement (including your obligations under the consumer terms or the SMB terms (as applicable to you) and the Optus Mobile Fair Go Policy (Appendix W)), you must not:

(i) make or receive calls or send or receive content on our network or the network of any supplier other than for your own personal or business use, as described in clause 2.1 above,

(ii) wholesale any service (including transit, refile or aggregate domestic or international traffic) on our network or the network of any supplier, or

(iii) use the service (including any Optus SIM card) in connection with a device that switches or reroutes calls to or from our network or the network of any supplier,

without obtaining our written consent first. We may give or withhold our consent, or make our consent subject to conditions, in our discretion.

(b) If you breach paragraph (a) above, we may, in addition to and without limiting our other rights under the agreement, immediately suspend or cancel the service by giving you notice.

(c) Change of ownership is permitted during the minimum term as long as the new applicant meets our credit assessment criteria and both you and the new owner agree to the conditions on the Optus Change of Ownership form.

(d) The average Optus Thuraya Satellite Service call set up times are
(i) for outbound calls = 12 seconds; and

(ii) handset to handset calls = 20 seconds.

3. SERVICE CHARGES

3.1 What does the cost of the service depend on?

The cost of the service depends on:
(a) the pricing plan you select,

(b) your use of the service (including, for example, length of call, time and day of call (which may not be the local time where the call is made), destination of call and call type, and your use of any value added service features), and

(c) any changes you make to your pricing plan, the value added service features you use or acquire and if you accept the terms of a special.

3.2 Can you change your pricing plan?

You may change your pricing plan:
(a) if your current pricing plan allows you to change, and

(b) if you meet the eligibility criteria of the pricing plan to which you are wanting to change (for example, if you are changing from a pricing plan with lower charges to a pricing plan where there are higher charges that you meet the credit requirements of the pricing plan with higher charges).

3.3 How you are charged

(a) For all calls made from and received using the Optus Digital Mobile Service, you will be charged at rates according to the relevant pricing plan you select and your charges are listed in your bill under GSM digital cellular mobile charges.

(b) For all calls made from and received using the Thuraya Satellite Service, your charges will be listed in your bill separately under “Optus Thuraya” for domestic satellite calling and under “Roaming (International Roaming)” for calls made overseas.

(c) The service provides service outside of Australia at rates according to your relevant pricing plan.

(d) For all Optus Digital Mobile Service calls made outside Australia, standard Roaming charges apply for GSM digital cellular usage in the applicable country, as set out in Appendix J.

3.4 GST

All service and usage charges made using the service within Australia and its territories are subject to GST charges.
4. CANCELLATION FEES
4.1 What happens if the service is cancelled early?

If the service is cancelled before expiry of the minimum term you will be required to pay us a cancellation fee and any other amounts you owe us.
5. OPTUS SIM CARD
5.1 What do I need to connect to the service?

To be able to connect to the service, you need a specific Optus ‘Satellite’ SIM card which we will provide you. You cannot use any other type of Optus SIM card.
5.2 Who owns the Optus ‘Satellite’ SIM card?

(a) We own the Optus ‘Satellite’ SIM card and it remains our property at all times.

(b) We may request that you return the Optus ‘Satellite’ SIM card if we issue you with a replacement Optus ‘Satellite’ SIM card or we no longer supply the service to you.

(c) You must not interfere with or impair the operation of the Optus ‘Satellite’ SIM card.

5.3 What should you do if your Optus ‘Satellite’ SIM card is lost or stolen?

(a) We are not responsible for any lost or stolen Optus SIM cards.

(b) You must notify us as soon as possible if the Optus ‘Satellite’ SIM card we have given you is lost or stolen and we will bar outgoing calls, suspend the service or activate Optus IMEI blocking on your mobile phone (see clause 8 below).

(c) You are responsible for all charges for calls made using the lost or stolen Optus ‘Satellite’ SIM card up until the time you notify us that your Optus ‘Satellite’ SIM card has been lost or stolen and we bar outgoing calls, suspend the service or activate Optus IMEI blocking (see clause 8 below).

5.4 Replacing the Optus SIM card
When you notify us that the Optus ‘Satellite’ SIM card is lost, stolen or damaged it will be suspended or cancelled and you will require a replacement Optus ‘Satellite’ SIM card. Unless you are otherwise in breach of the agreement, we will replace the Optus ‘Satellite’ SIM card (including where your mobile phone has been lost or stolen or the Optus ‘Satellite’ SIM card has been damaged), and may charge a replacement fee.

5.5 Cancelling the service
If you cancel the Optus Thuraya Service, you are required to return the Optus ‘Satellite’ SIM card. If you wish to continue using the Optus Digital Mobile Service we will replace the Optus ‘Satellite’ SIM Card with an Optus SIM card. Until the Optus ‘Satellite’ SIM card is returned, you will be charged the relevant charges as per your pricing plan.
6. PHONE NUMBERS
6.1 How do you obtain a phone number?

If you do not already have a phone number for your mobile phone for use with the service, we will issue you a phone number.

6.2 How are phone numbers issued?

(a) All phone numbers are selected, issued and used by us in accordance with ACMA’s Numbering Plan and Telecommunications Numbering Plan Number Declarations (numbering regulations). The 0145 number range has been issued exclusively to Optus by the ACMA.
(b) For an additional charge, you may apply for a specific phone number.

6.3 Can we change the phone number we have issued to you?

(a) We may be required to recover or recover and replace a phone number we have issued to you in order for us to comply with the numbering regulations.

(b) We will give you as much notice as is reasonably practicable if we have to do this.

6.4 Can you change the phone number we have issued to you?

(a) You may request a new phone number. If we agree to issue you a new phone number, you may have to pay a charge.

(b) If you need a new phone number because you have received calls of a harassing nature and you reported the matter to the relevant law enforcement agency, we will supply you with a new phone number free of charge on the first two occasions. You will have to pay a charge for any further phone number changes.

6.5 Who owns the phone number?

(a) You do not own the phone number but your right to use the phone number starts when we issue the phone number to you.

(b) Your right to use the phone number ends if you no longer obtain the service.

(c) If you stop obtaining the service, we may issue the phone number to another customer in accordance with the numbering regulations.

6.6 Our liability to you in respect of phone numbers

We are not liable to you for any expense or loss incurred by you due to:

(a) any recovery or recovery and replacement of the phone number under clause 6.3 above, or

(b) you ceasing to have the right to use the phone number under clause 6.5(a) above.

7. Mobile Number Portability

7.1 Porting from another carrier or carriage service provider
(a) You may be able to port a phone number you have obtained from another carrier or carriage service provider when you connect to the service.
(b) We will not charge you a fee for porting a phone number from another carrier or carriage service provider.
(c) You must not cancel the service you have with the other carrier or carriage service provider before you port the phone number. We will inform the carrier or carriage service provider from which you have ported the phone number that you have ported the phone number and they will cancel the service.
(d) You may need a new mobile phone or you may need to have your mobile phone unlocked if you are porting between different types of mobile networks.
7.2 Porting from us
(a) You can port a phone number you have obtained from us for use with the service to another carrier or carriage service provider.

(b) We may charge you a fee to port the phone number to another carrier or carriage service provider.

(c) You must not cancel the service before you port the phone number. The carrier or carriage service provider to which you have ported the phone number will inform us that you have ported the phone number and we will cancel the service.

(d) You can only port the phone number, you cannot port any value added services.

(e) You may only port a phone number for which you are the authorised customer.
8. YOUR MOBILE PHONE
8.1 Provision of the mobile phone
You may obtain a mobile phone from us for use with the service under a mobile equipment payment plan or you may choose to use a mobile phone you have or have obtained from a third party. Charges may apply.

8.2 Providing proof of ownership of your mobile phone
(a) To protect consumers from illegal trade in mobile phones, if we have a reasonable belief that your mobile phone is stolen, we may ask you to provide proof of ownership of your mobile phone.

(b) If we ask you to provide proof, you must provide us with that proof within ten (10) business days.

8.3 Your responsibilities in relation to your mobile phone
(a) Unless you obtain the mobile phone from us for use with the service, we make no warranty under the agreement:

(i) that the mobile phone is suitable for use in connection with the service or any value added service features, or

(ii) about the quality of the mobile phone.

(b) Unless you obtain the mobile phone from us for use with the service, you are responsible for making sure that:

(i) all regulatory approvals for your mobile phone have been obtained, and

(ii) your mobile phone complies with all relevant technical regulations and specifications at all times.

(c) You are responsible for the maintenance of your mobile phone.

8.4 What can we do if your mobile phone is faulty or interferes with the service?

If your mobile phone appears to be faulty or interferes with the service, we are entitled to require you to:

(a) provide your mobile phone for us to inspect, and/or

(b) cease using that mobile phone until the problem has been corrected.

9. LOST OR STOLEN MOBILE PHONE
9.1 What should you do if your mobile phone is lost or stolen?

If your mobile phone is lost or stolen, you may contact us to request:

(a) incoming and outgoing calls be temporarily barred, and/or

(b) Optus IMEI blocking be activated, or

(c) if you are on a non fixed-length agreement only, that the service be suspended, in which case clause 11 below applies.

9.2 What charges will you incur when there is a bar on calls or Optus IMEI blocking is activated?

You will continue to be charged your access fee whilst the bar is in place and/or Optus IMEI blocking is activated.

9.3 Unbarring calls or de-activating Optus IMEI blocking
If you find your mobile phone or it is returned to you, you will need to call us to request:

(a) incoming and outgoing calls be unbarred, and/or

(b) Optus IMEI blocking be de-activated, or

(c) the service be reactivated.

9.4 Important things to note whilst your mobile phone is barred or Optus IMEI blocking is activated

(a) To contact emergency services while your phone is blocked you must dial 112 (rather than 000).

(b) Customers with hearing impairments who wish to access the TTY 106 emergency services number from their mobile phone should be aware that this number may not work from some blocked mobile phones.

9.5 In what other circumstances could we block your mobile phone?

(a) If you obtain a mobile phone that we reasonably believe is lost or stolen, we may activate Optus IMEI blocking on your mobile phone without your consent, even if you are not aware it is stolen.

(b) If you obtain the service from us under false pretences, we may activate Optus IMEI blocking on your mobile phone without your consent.

(c) In the event that we know you have made an insurance claim when your mobile phone is lost or stolen, if Optus IMEI blocking is not already activated we will activate Optus IMEI blocking on your mobile phone.

9.6 Who do we inform that your mobile phone is blocked or unblocked?

In the event we activate or de-activate Optus IMEI blocking on your mobile phone, we will inform other national carriers to put this block or unblock into effect on their own networks.

10. PHONE NUMBER DISPLAYS
10.1 CLI
(a) If you do not bar CLI on your mobile phone, the phone number assigned to you may be displayed on the phone of the person you are calling.

(b) When another person calls you, the phone number of that person may be displayed on your mobile phone if that person has not barred CLI on their phone.

(c) If you make a call to another Optus Thuraya service, you cannot restrict CLI and your phone number will be displayed on the phone of the person you are calling.

10.2 SMS and MMS

When you send a SMS or MMS, the phone number assigned to you or your name may be displayed on the phone of the person to whom you are messaging. You cannot bar the phone number assigned to you or your name when you send a SMS or MMS.

11. ACCESS RESTRICTIONS
11.1 Barring of calls made from the mobile phone
At your request we can bar certain calls made from the mobile phone. We cannot bar calls to emergency service numbers 112 and 000.

11.2 Barring of calls to 1900 numbers

Calls to 1900 numbers are barred automatically across the Optus Thuraya Satellite Service. In GSM mode, calls to 1900 numbers can only be barred if we also bar international calls which will disable satellite calls.
12. TEMPORARY SUSPENSION of the service by you
12.1 Can you temporarily suspend the service?

If the agreement is a non fixed-length agreement, we may temporarily suspend the service at your request. We may need to disable international roaming from your service to temporarily suspend the Thuraya Satellite Service component.
12.2 Will you be charged a fee for temporarily suspending the service?

We may charge you a fee for temporarily suspending the service.

12.3 Will you have to pay access fees whilst the service is temporarily suspended?

You will not have to pay access fees whilst the service is temporarily suspended.

12.4 For how long can we temporarily suspend the service?

(a) The maximum length of time the service can be temporarily suspended is three months.

(b) If you wish to extend the temporary suspension for longer than three months, you must contact us before the end of the three month period or we may reactivate or cancel the service.

(c) We are entitled to refuse to extend the temporary suspension beyond the three month period.

13. barring as an alternative to suspension

(a) We may choose to bar outgoing and/or incoming calls and/or content on your mobile phone, instead of suspending the service.

(b) If we bar outgoing and/or incoming calls and/or content on your mobile phone, we may later suspend or cancel the service for the same or a different reason.
14. SUPPLIER AND THIRD PARTY SERVICES
You acknowledge that:

(a) the service relies on the services of suppliers for its operation, who are not controlled by us, and

(b) we do not exercise any control over, authorise or make any warranty regarding:

(i) your right or ability to use, access or transmit any content 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, and

(iv) any charges which a third party may impose on you in connection with your use of their services accessed via the service.

15. warranties

15.1 Manufacturer Warranty

In addition to the Statutory Warranties set out in the Consumer Terms (or SMB Terms as appropriate), if you have purchased your satellite mobile phone from Optus, Optus dealers, resellers or Service Providers, Optus will ‘pass-through’ the manufacturer’s warranty.

15.2 Warranty Repairs

If your mobile phone is faulty and under warranty, you must return the phone with proof of purchase to the point of sale.

If your mobile phone needs to be returned to the manufacturer, Optus will use reasonable endeavours to provide a swap-out satellite mobile phone within 5 business days.

15.3 Out of Warranty Repairs

If your mobile phone is faulty, you must return it with your proof of purchase to your point of sale where you will be quoted a fee to repair or replace the mobile phone.
16. special conditions

16.1 Consequential Loss

Further to clause 13.2(d) of the Consumer Terms, our suppliers are not liable to you for any consequential losses you suffer or for any costs, expenses, loss or charges that you may incur as a result of or the use of the service.

16.2 Force Majeure

Further to clause 11.3(b) of the Consumer Terms, our suppliers are not liable to you for any consequential losses you suffer or for any costs, expenses, loss or charges that you may incur as a result or the use of the service.
16.3 Things you need to know about the Optus Thuraya Service
(a) The Thuraya Satellite Service is not guaranteed in any location, even while in coverage area.
(b) Satellite calls require clear line of sight to a Thuraya satellite. Obstructions such as buildings, heavy tree coverage, bridges, overpasses, carports, garages, etc, may restrict the signal.

(c) To use the Thuraya Satellite Service, you must have International Roaming activated.

(d) Emergency Dialling cannot operate in satellite mode without the relevant SIM card in the satellite mobile phone.

(e) Satellite mobile phones cannot dial Emergency Services while the keypad is locked.

(f) Emergency Dialling may not operate everywhere overseas in satellite mode (as per international roaming).

(g) Satellite calling requires an Australian area code for local landline numbers, e.g. 02 for a NSW number.

(h) Sending & Receiving SMS is not guaranteed in satellite mode between other Australian carriers, eg. Telstra, 3, Vodafone and other satellite providers (such as Globalstar, Inmarsat or Iridium) or international operators.

(i) Satellite to satellite calls cannot restrict CLI.

(j) MMS, Mobile Internet Browsing, Video calling, 1900 services, Optus Zoo, MyZooNow, Premium SMS (PSMS), Restricted Access (RA) services, Push To Talk (PTT), Mobile IM, TrueLocal, 3G or ‘yes’ G services are not available in satellite mode.

(k) Satellite to satellite calls cannot restrict CLI.

(l) GPRS and MMS are not available in satellite mode.

(m) Mobile Internet Browsing, Video calling, 1900 services, Optus Zoo, MyZooNow, Premium SMS (PSMS), Restricted Access (RA) services, Push To Talk (PTT), Mobile IM, TrueLocal, 3G or ‘yes’ G services are not available in satellite mode.

(n) The satellite mobile phone does not support Push To Talk (PTT), MMS, Optus Zoo, MyZooNow, Mobile Internet Browsing, Mobile IM, TrueLocal, Video Calling, Optus 3G or ‘yes’ G services.

(o) Satellite calls and flagfalls are excluded from all promotions such as ‘yes’ Time.

(p) The Coverage Satisfaction Guarantee (CSG) promotion is not available to customers connecting to the Optus Thuraya Service.
17. WHAT DO TERMS IN THE agreement MEAN?

3G/HSDPA means WCDMA/UMTS (Wideband Code Division Multiple Access/Universal Mobile Telecommunications System) which operates to transmit voice and data services at 2100MHz and 900MHz frequency depending on your location within a 3G/HSDPA coverage area, provided you have a 3G/HSDPA compatible device.
access line means a line or link and the ancillary facilities over which a telephony service is delivered, connecting the premises where the telephony service is delivered to a local exchange of a carrier or carriage service provider.

chargeable calling time means that part of each call’s duration for which you are charged. The chargeable calling time commences when the call is answered and finishes when the circuit established for the call is released at the local exchange or other network facility which connects you, or the other exchange or network facility at which call duration is measured.

CLI stands for calling line identification. This facility allows the phone number assigned to you to be displayed on the phone of the person you are calling (if their phone is CLI enabled).

dual mode satellite phone has the meaning given to it in clause 2.1(b)(i).
equipment term means the period of time you have to pay us the equipment charges for any mobile phone you purchase from us under the mobile equipment payment plan.

flagfall means a connection charge or an initial charge per call.

GmPRS means the Mobile Satellite version of GPRS that supports IP data speeds of up to 60KBPS downlink and 15kbps uplink.
GPRS means general packet radio service.
HSDPA means high speed downlink packet access.
issue means to provide you with a phone number for use with the service. We issue a phone number to you at the time we agree to provide the service to you in association with the phone number.

local call means a call made to an access line (that is, calls not made to a mobile phone) where the call distance is less than 165 kilometres. The call distance is measured from the base station from which the call originates to the charge point of the charging zone in which the called number is located. A list of charging zones is set out in Appendix A.

maximum cancellation fee is the cancellation fee set out in each pricing plan.

mobile equipment payment plan means the Mobile Equipment Payment Plan described in Appendix D.
mobile phone includes, without limitation, a mobile phone, a voice and data handset, a data only handset, a dual mode satellite phone or a single mode satellite phone.
national long distance call means a call made to an access line (that is, calls not made to a mobile phone) where the call distance is 165 kilometres or more. The call distance is measured from the base station from which the call originates to the charge point of the charging zone in which the called number is located. A list of charging zones is set out in Appendix A.
Optus 3G network means our 3G network used to transmit 3G services (including HSDPA services).

Optus Digital Mobile Network means our digital GSM cellular mobile network and /or our GPRS network and/or 3G network (as the case may be).

Optus GPRS network means our GPRS network used to transmit data services.
Optus IMEI blocking allows us to block your mobile phone if your mobile phone is lost or stolen.

Optus ‘Satellite’ SIM card is our subscriber identity module (SIM) card which when inserted into mobile phones gives you access to the service on our network.
Optus SIM card is our subscriber identity module (SIM) card which when inserted into mobile phones gives you access to Optus services other than the service.
Optus Thuraya Service comprises the Optus Digital Mobile Service and the Thuraya Satellite Service and is described in clause 2.
our network means the network used to supply the service to you being our digital GSM cellular mobile network and/or our GPRS network and/or 3G network (as the case may be).

port means to transfer your phone number from one carrier or carriage service provider to another carrier or carriage service provider in conjunction with your service.

satellite phone and satellite mobile phone means the dual mode satellite phone or the single mode satellite mobile phone.
Service means the Optus Thuraya Service.

single mode satellite phone has the meaning given to it in clause 2.1(b)(ii).
Thuraya Satellite Network means the satellite based telecommunication network operated by Thuraya Telecommunications Ltd.
Thuraya Satellite Service means the satellite service provided by Thuraya Telecommunications Ltd.
unsuccessful call means a call which is not successfully connected to a called number (including a number to which a called number diverts), including where:

(a) the called number is engaged, disconnected or out of order,

(b) the called number cannot be accessed using the service, or

(c) there are network or other service failures that have caused temporary interruptions to the service.

For the avoidance of doubt, unsuccessful calls do not include, without limitation, SMS and MMS.

value added service features are the additional features you may obtain with the service. Descriptions of the value added service features available with the service and the associated fees and charges are set out in Appendix Y.

	CONTACT DETAILS

	Customer Service
	By phone –
1300 300 937 if your phone number starts with 04

1800 500 269 if your phone number starts with 0145
On the Internet – www.optus.com.au (Contact Us)

	National Relay Service
	133 677

	Translating and Interpreting Service
	131 450

SYD5_251535_2 (W97)
SYD5_251535_2 (W97)
Optus Thuraya Service – Service Description (SFOA) (Consumer & SMB)

26 August 2009

