2
13
31

OPTUS MOBILE BROADBAND SERVICE

SERVICE DESCRIPTION (OPTUS BUSINESS)

1.
 ABOUT THIS SERVICE DESCRIPTION

1.1
This Service Description forms part of the Agreement under which Optus supplies the Service to you.

1.2 Rules of interpretation and capitalised terms which are used in this Service Description are defined either in the General Terms or in the attached Dictionary.

2 THE SERVICE
Some important information about the Service:

	Service Options
	Optus Mobile Broadband

	Optus company supplying the Service
	Optus Mobile Pty Limited (ABN 65 054 365 696)

2.1 The Service allows you to access the Internet using a computer or a mobile device in locations covered by the Optus Mobile Network.

2.2 The speed of the Service will depend on the data transfer speeds and pricing plan you choose for your Service. Data transfer speeds depend on factors including the:

(a) type of Optus Mobile Network used to connect to the Service. For example you may obtain faster data transfer speeds on the Optus 4G Dual band Network compared to the Optus 4G Single band Network, the Optus 3G Dual Band Network, the Optus 3G Single Band Network or the Optus GSM Network;

(b) type of wireless modem or mobile device used to connect to the Service

(c) number of users sharing the network;

(d) general internet activity; and

(e) speed and capacity of the server you access.

3 equipment, software connection and network coverage

3.1
To access the Service using a computer you need:

(a) a computer with an Internet browser, conforming to the Minimum System Requirements;

(b) an Approved Wireless Modem; and
(c) Optus Software to load onto your computer.

3.2
An Approved Wireless Modem must be an:

(a)
external device such as a PC Data Card, USB Modem, Wireless Router or Tethered Modem that connects to your computer; or

(b)
an internal device embedded within your computer.

3.3 In order to access the Service using a computer, you must have a computer that meets the Minimum System Requirements. If your computer does not meet the Minimum System Requirements, you will not be able to successfully use the Service.

3.4 To connect to the Service using a computer you need to install your Approved Wireless Modem and Optus Software and follow the installation instructions. Once installed you may connect to the Service at any time during the term of the Agreement by launching the Optus Software from your computer in any location covered by the Optus Mobile Network.

3.5 In order to access the Service using a mobile device you need an Approved Mobile Device with Internet browser capabilities.

3.6 To connect to the Service using a mobile device you need to ensure your Internet browser settings are correctly configured once the Service has been activated within the Optus Mobile Network. Once configured you may connect to the Service at any time during the term of the Agreement by launching the Optus Software from your computer or opening the web browser on your Approved Mobile Device in any location covered by the Optus Mobile Network.

3.7 As part of the Service, you may choose to purchase an Approved Wireless Modem or Approved Mobile Device from Optus. Alternatively, if you have your own wireless modem or mobile device you may choose to use it with the Service. If you do:
(a) your wireless modem or mobile device must be an Approved Wireless Modem or Approved Mobile Device; and

(b) the operation of the device and any repairs to it, is your responsibility.

3.8 Service support can not be provided by Optus and Service levels do not apply if a wireless device or wireless modem that is not approved by Optus is used to access the Service.

3.9 Optus will provide:
(a) a non-exclusive licence to use any Optus Software subject to the Agreement and the end user agreement provided with the Optus Software at the time of installation; and

(b) support for the Optus Software only.

Optus does not make any warranty or representation regarding the performance of any software provided to you in connection with the Service as it operates on your computer. You agree that you will not make a claim against Optus in respect of the software or its performance. If the Service is cancelled, you must cease using and delete the Optus Software.

3.10 In addition to any statutory warranty entitlements, Optus will provide a warranty for the Optus provided equipment for the Warranty Period. If you notify Optus within the warranty period of a fault with the Approved Wireless Modem or Approved Mobile Device supplied to you, Optus will choose to either repair, replace, or provide credit to you for the faulty item. If Optus do not find a fault, or if the fault was caused by:

(a) any equipment which is not Optus Owned Equipment (such as your computer),

(b) any interference caused by an Intervening Event,

(c) any interference with or modification to this equipment or a failure to use it in accordance with instructions, or

(d) damage caused by you,

then Optus will charge you for the repair or replacement including associated shipping, handling and/or service call fees. Outside any Warranty Period, it is your responsibility to maintain the Optus supplied modem. If Optus replaces that equipment outside the Warranty Period, Optus will charge you a fee including associated shipping, handling and/or service call fees.

3.11 The Service will automatically conduct a handover from the Optus 4G Dual band Network to the Optus 4G Single band Network or to the Optus 3G Dual Band Network or the Optus 3G Single Band Network to maintain your connection during data transfers. The network will monitor its availability and connect to one of these networks types depending upon the device compatibility and your location within an Optus Mobile Network coverage area.

3.12 If the connected network becomes congested and there is no other network available your connection may drop out. If there is congestion or you move locations, the device and Optus Software will determine if it is possible to select another network. During handover between networks there may be a short period of time (up to 20 seconds) during which data is not transferred.

3.13 The coverage areas of the Optus 4G Dual band Network, Optus 4G Single band Network, Optus 3G Dual Band Network or Optus 3G Single Band Network and the Optus GSM Network are different. For further information refer to www.optus.com.au/coverage for coverage maps.

3.14 Use of Optus 4G Dual band Network by a Service is only available with 4G Dual band compatible devices, an Optus enabled 4G SIM card and you must be in an Optus 4G Dual band coverage area. References to Optus 4G Dual band Network or compatible devices refers to the 4G 1800 and 2300 MHz network and devices. Use of Optus 4G Single band Network by a Service is only available with a 4G Single or Dual band compatible device, an Optus enabled 4G SIM card and you must be in an Optus 4G Single band coverage area. References to Optus 4G Single band Network or compatible devices refers to the 4G 1800 MHz network and devices. Outside 4G coverage areas, Service will fall back to the Optus 3G Dual Band Network. For detail of the extent of the Optus 4G Network, please refer to www.optus.com.au/coverage
3.15 The Service does not allow you to access the internet using a computer or a mobile device in overseas locations unless you have selected an international roaming service in addition to this Service in your Application.

3.16 International Roaming is not available in all countries or in all areas of countries. The countries where International Roaming is available may change. You can obtain information on where International Roaming is available from Optus or from Optus’ website: www.optus.com.au/international. Furthermore, some modems only operate with the networks of certain countries. For example, North America uses different network technology and only certain approved modems operate on that network. For further information contact Optus.

4 Use of the Service

4.1
Optus is not responsible for any internet Content that may be obtained using the Service.

4.2
When using the Service you must:

(a) comply with Optus’ Acceptable Use Policy, and

(b) ensure that the software you use with the Service is properly licensed.

4.3 You must not:

(a) resell, share or otherwise distribute the Service (or any part of the Service) to any third party without Optus’ prior written consent, or

(b) run or provide network services to others via the Service.

You may connect a LAN to the Service for private use, however the set-up and configuration of the private LAN connected to the Service is not supported by customer service.

4.4 Optus may

(a) monitor your account to ensure compliance with the Agreement;

(b) investigate any misuse of the Service and may involve police or other law enforcement agencies in doing so; and

(c) if Optus finds that you have misused the Service, Optus may recover from you any costs of investigating that misuse. If your misuse causes Loss to another user and Optus is required to pay compensation to that user, Optus may require you to reimburse Optus.

5 SERVICE CHARGES
5.1
The standard charges for the Service and any additional amounts payable in accordance with clause 5.3 of the General Terms will be calculated in accordance with the Standard Pricing Table set out in Attachment 2 to this Service Description. The charges payable by you will depend on the features and characteristics for the Individual Service chosen, such as:

(a) the Pricing Plan you select,

(b) the cost of the Optus supplied Approved Wireless Modem you select or the cost of the Optus supplied Approved Mobile Device you select;

(c) your use of the Service, and

(d) if you accept the terms of a Special.

5.3 If you have selected an Individual Service or Mobile Data Fleet Pricing Plan, your, service charges will be applied as per Attachment 2 of this Service Description.

5.4 If you have selected an International Roaming value added service in addition to this Service, you agree to pay international roaming rates (including data international roaming rates) in addition to the service’s standard monthly and excess usage fees. The international roaming rates are set out in Appendix Y – Section 10.2.
5.5 You are able to send standard national SMS using your Optus Mobile Broadband service and it will be charged at $0.25 per standard SMS.
5.6 This clause applies to Agreements entered into after 22 March 2013. Within 20 days after the Service Start Date stipulated in the Agreement, or if there is no stipulated Service Start Date, after the date the Agreement is signed, you are obliged to allow Optus to:
(a) commence the supply of the Service; or
(b) complete service provisioning of the minimum service commitment as set out in the Application .

If you fail to meet this obligation, Optus reserves the right to bill you for the entire minimum service commitment as set out in the Application, regardless of whether Optus has commenced supply or Optus is supplying the entire minimum service commitment.
5.7 All pricing is inclusive of GST, unless otherwise stated.

6 PAYMENT and Invoicing
6.1
You must pay the Service charges once Optus provides you with an invoice.

6.2 Optus will notify you of its billing period from time to time. You must pay each invoice by the due date shown on it. Your invoice will indicate the methods of payment Optus will accept. You must pay all service charges incurred as shown on your account whether or not use of the Service was authorised by you. Optus may include unbilled service charges in a later invoice(s).

6.3 For late payment, you may be charged an extra fee of 2% above Optus’ corporate overdraft rate from time to time.

6.4 If you are unable to pay your monthly invoice Optus may:

6.5 charge you a dishonour fee(s); and

6.6 suspend your Service, if, after trying to contact you for payment, payment is still outstanding.

6.7 If your Service is suspended under (b) above, you must contact Optus to arrange alternative payment arrangements and, if Optus agrees to lift the suspension, to arrange for the suspension to be lifted, otherwise, Optus may cancel the Service.

6.8 You may request a copy of your bill from a previous billing period. Optus may charge you for the copy of the bill at the rate of $55 inclusive of GST per copy.

7 CUSTOMER service

7.1
Optus will provide customer service for the connection of a single computer that meets the current Minimum System Requirements to the Service. Optus will not provide customer service for the connection of additional computers, networking devices or LAN to the Service.

7.2 Optus Customer Service may provide limited assistance for unapproved equipment and software supplied by you and full customer service is provided regarding billing, passwords, email and online services.

7.3 If you require support with your connection to the Service or have any questions relating to that connection you can contact customer service.

8 YOUR ACKNOWLEDGEMENTS AND OBLIGATIONS

8.1
You acknowledge that:

(a) the Service relies for its operation on services supplied by third parties who are not controlled or authorised by Optus, and

(b) Optus does not exercise any control over, authorise or make any warranty regarding your right or ability to use, access or transmit any Content using the Service, including:

I. the accuracy or completeness of any Content which you may use, access or transmit using the Service,

II. the consequences of you using, accessing or transmitting any Content (whether error-free, in time or at all) using the Service, including without limitation any virus or other harmful software, and

III. any charges which a third party may impose on you in connection your use of the Service.

9
Evaluation period

9.1
At its discretion, Optus may provide you with a 30 calendar day evaluation of the Service during which you may cancel the Service without paying cancellation fees (Evaluation Period). You must pay all Service charges and return any Optus supplied wireless modem(s) within ten days in original condition if you choose to cancel the Service during the Evaluation Period.

9.2
To receive an Evaluation Period you must enter a contract for the Services with Optus by:

(a)
signing an Application for up to a maximum twenty Services;

(b)
specifying a data usage pricing plan for a 24 or 36 month Committed Term.

The Evaluation Period is only available to you if you use an Approved Wireless Modem purchased from Optus and you have a computer meeting the Minimum System Requirements.

9.3
During the Evaluation Period you are contracted to Optus for the provision of the Service. You are entitled during this period to cancel your contract without paying cancellation fees. You will not be charged for the Approved Wireless Modem purchased from Optus if it is returned in its original packing in an undamaged and working condition within ten days of you notifying Optus of your cancellation of the contract. For the duration of the Evaluation Period, you agree to:

(c) pay the Monthly Access Fee and excess usage fees, based on the Pricing Plan selected;

(d) notify Optus if International Roaming is required and agree to pay data International Roaming rates in addition to the Service’s standard monthly and excess usage fees (For charges refer to www.optus.com.au/international) and

(e) keep your Optus supplied modem in original condition.

The Evaluation Period is limited to 30 calendar days only commencing on the day you sign the Application. It is your responsibility to install and evaluate the Service sufficiently during this period and to contact Optus support should any technical difficulties be encountered.

9.4
Optus will continue to provide the Service to you unless it is terminated by you in writing. To terminate the Service during the Evaluation Period, you must:

(f) provide written notice of your cancellation by emailing Optus on Business.Mobile.Delivery.Group@optus.com.au and

(g) return the modem to Optus in its original packaging in original condition within 10 days of your notice.

Upon termination during the Evaluation Period:

(a)
Optus will cease providing the Service;

(b)
you will pay all data usage and data International Roaming charges incurred by you;

(c)
you will not be charged a cancellation fee and Optus will credit the charges for all Approved Wireless Modem(s) returned in original packaging in original condition.

9.5
If you provide notice of termination after the Evaluation Period:

(a)
you will continue to receive the Service on the terms and conditions contained in the Agreement; and

(b)
termination of the Service before the end of the Committed Term will incur cancellation charges as set out in the standard Pricing Table for the Service.

You are only entitled to one Evaluation Period. Additional Services purchased after commencing your Evaluation Period will not be entitled to an evaluation period.

9.6
Payment for an Optus supplied wireless modem will be charged to you on your second bill if you continue to receive the Service. Optus reserves the right to charge you for the PC Data Card if you do not return it in original condition within ten days of the cancelling your Service during the Evaluation Period.

10
DICTIONARY OF TERMS USED

Acceptable Use Policy means the OptusNet Acceptable Use Policy as set out in Appendix HH. The Acceptable Use Policy sets out the rules and guidelines with which you must comply in using the Service.

Active Services means a service which has been activated on the Optus 3G Network and not cancelled or suspended;

Aggregated Fleet Plan means either a Mobile Data Fleet plan or Mobile Voice Fleet plan.

Approved Mobile Device means a mobile handset with internet browsing capabilities tested and approved by Optus for use with the Service. A list of Approved Mobile Devices can be provided by your account executive or by contacting Customer Care on 1300 553 937.

Approved Wireless Modem means an internal or external wireless modem tested and approved by Optus for use with the Service. A list of Approved Wireless Modems can be provided by your account executive or by contacting Customer Care on 1300 553 937.

Content means:

(a)
all forms of information, including text, pictures, animations, video, sound recordings, software, separately or combined, and

(b)
any Content service (as defined in the Telecommunications Act 1997),sent and received across a network.

Data Allowance means the maximum amount of data usage (the sum of uploaded and downloaded data) able to be used with the Service without incurring excess usage charges;

HSPA means High Speed Packet Access and refers to HSDPA (High Speed Downlink Packet Access) or HSUPA (High Speed Uplink Packet Access);

Individual Service means a single end user Service within a corporation’s mobile data fleet covered under an individual service Pricing Plan;

International Roaming means the ability to use the network of overseas mobile carriers when travelling overseas
Maximum Active Services means the maximum number of Active Services allowed on a Pricing Plan;

Minimum System Requirements means the minimum computer hardware and operating systems software required for connection and customer support. The Minimum System Requirements can be found in Attachment 1 to this Service Description;

Mobile Data Fleet means a group of Services within a corporation’s mobile data fleet included under a mobile data fleet Pricing Plan;

Monthly Access Fee means the monthly reoccurring charges paid for the committed term of the contract based upon the individual or Data Fleet Pricing Plan chosen;
Optus 4G Single band Network means Optus’ 4G 1800 MHz network used to transmit data services using compatible 4G Single or Dual band devices.
Optus 4G Dual band Network means Optus’ 4G 1800/2300 MHz network used to transmit data services using compatible 4G Dual band devices.
Optus 3G Single Band Network means Optus’ 3G 2100 MHz network used to transmit voice and data services using compatible handsets or mobile broadband devices.

Optus 3G Dual Band Network means Optus’ 3G 2100/900 MHz network used to transmit voice and data services using compatible handsets or mobile broadband devices.
Optus GSM Network means the Optus mobile GSM (Global System for Mobile) and General Packet Radio Services (GPRS) networks which are the digital mobile networks used to transmit voice and data services.

Optus Mobile Network means Optus Dual Band Network, Optus 3G Network or Optus GSM Network.

Optus Software means the software supplied by Optus for use with the Service and includes the software used to install the Service on your computer as updated from time to time.

PC Data Card means a laptop computer data card or device that sends and receives data, such as Internet traffic, by making a wireless connection to the Optus Mobile Network enabling Service connectivity

Pricing Plan contains information about the terms and conditions and prices of the plan (including services and features) you have selected in your Application. You may also hear a Pricing Plan referred to as a ‘rate plan’. The Pricing Plans are set out in the Standard Pricing Table attachment in this document.

Tethered Modem means a data capable mobile handset that sends and receives data, such as Internet traffic, by making a wireless connection to the Optus Mobile Network enabling Service connectivity.

USB Modem means a USB device that sends and receives data, such as Internet traffic, by making a wireless connection to the Optus Mobile Network Service connectivity.

Warranty Period means the period, starting from the date of delivery to you, during which a service call and, where necessary, hardware replacement for hardware supplied by Optus will be completed at no charge. The warranty period is 12 months.

Wireless Router means an Optus Mobile capable routing device that sends and receives data, such as Internet traffic, by making a wireless connection to the Optus Mobile Network enabling Service connectivity.

.

ATTACHMENT 1

MINIMUM SYSTEM REQUIREMENTS

Minimum PC requirements:

· A computer with a CD-ROM or DVD drive (when software needs to be installed from a disk) and an appropriate slot for the modem type selected: PCMCIA type II slot or USB interface supporting USB 2.0 Full Speed (please note that this device draws power from the USB port and it may be necessary to use the supplied double adapter to draw power from 2 USB ports).
· Wireless Routers are generally ‘client-less’ and only require a TCP/IP or WiFi connection.
· Processor: As recommended by Operating System

· Internal memory: As recommended by Operating System

· Disk space: 100 MB Minimum (200 MB recommended)

· Microsoft Internet Explorer version 6.0 or above.

Operating System:

(For general guidance only – specific details are subject change. Hardware and software compatibility are usually noted on the modem packaging)
· MS Windows XP Professional (SP1, SP2)

· MS Windows XP Home Edition (SP1, SP2)

· Windows Vista 32 bit and 64 bit

ATTACHMENT 2

STANDARD PRICING TABLE

1. Equipment Charges

If you have purchased an Approved Mobile Broadband Device from Optus through your “Technology Fund”:

(a) By agreeing to pay the full purchase price upfront, Optus will bill you for the purchase price in your first bill; or

(b) After a 30 Day Evaluation (if you have been granted one) by agreeing to pay the full purchase price upfront, Optus will bill you for the purchase price in your second bill.

(c) If the device is damaged by you, unless in Optus’ opinion the damage is caused by fair wear and tear, Optus may charge you for the cost of repair or the cost of replacing it;

(d) If you lose your device , Optus may charge you the cost of replacing it.
(e) The “Technology Fund” value of which 50% will be credited to your Optus hardware account in Month 1 and 50% in Month 3. The “Technology Fund” value will expire if not depleted before the end of the Contract Term and cannot be exchanged for cash.
2. Service Charges

(a) Optus calculates data usage as follows:

(i)
Optus will charge you for the volume of data uploaded and downloaded using the service;

(ii)
There are 1024 kilobytes (KB) for every 1 megabyte (MB).
(iii) There are 1024 megabytes (MB) for every 1 Gigabyte (GB).

(iv) Charges are based upon 1 kilobyte increments and are rounded to the nearest cent; and

(v) Charges for part of a 1 kilobyte increment will be rounded up to the next 1 kilobyte increment.

(b) The applicable Pricing Plan as set out in the tables below is as follows:

(i)
If you have already completed your Application for the service the name of your Pricing Plan will be indicated on your Application. If you do not know the name of your Pricing Plan you may call Optus to confirm your Pricing Plan details.

(ii)
You may select a minimum contract term of 24 or 36 months (if this term exists for your nominated plan) in your Application;

(iii)
You must pay Optus the monthly access fee for the Pricing Plan you choose each month during the term of the agreement. The monthly access fee includes a monthly Data Allowance, as indicated in the table. Optus will bill you for monthly access fees in advance;

(iv)
the monthly Data Allowance includes Optus Mobile Network data usage; and

(v)
you must not exceed the Maximum Active Services allowed on a Pricing Plan.

(c) Excess usage charges will apply for each extra kilobyte of data uploaded or downloaded (or part thereof) once you have reached your monthly Data Allowance for that particular billing period. Optus will bill you for excess usage charges in arrears.

(d) Any unused data usage associated with the monthly data allowance is forfeited at the end of each month.

(e) The value added service features that are available with this Service are set out in Appendix Y (Value Added Service Features). Where you use such value added service features in connection with the service, unless we specify otherwise, the charges set out in Appendix Y will apply to your use of those value added service features.

(f)
International roaming charges (including data charges) are incremental to all service charges and the Monthly Data Allowance shown in this attachment. If you have selected an international roaming service, you agree to pay data international roaming rates in addition to the service’s standard monthly and excess usage fees. The international roaming rates are set out in Appendix Y – Section 10.2.

3. Individual Service Pricing Plans

3.1 The Pricing Plans available with an Individual Service are set out in Table 1 and 2 below.
Table 1. Individual Service Pricing Plans – 24 Months (Effective 16/08/2013)

	Monthly Data Allowance
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Min Total Cost
(24 Months) with device
	Technology Fund

	1GB
	$20
	$0.10
	$480
	Price on Application

	2GB
	$25
	$0.10
	$600
	Price on Application

	4GB
	$30
	$0.10
	$720
	Price on Application

Table 2. Individual Service Pricing Plans – 36 Months (Effective 16/08/2013)

	Monthly Data Allowance
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Min Total Cost
(36 Months) with device
	Technology Fund

	2GB
	$20
	$0.10
	$720
	Price on Application

	3GB
	$25
	$0.10
	$900
	Price on Application

	5GB
	$30
	$0.10
	$1080
	Price on Application

4. Individual Service Pricing Plans for Tablets

4.1
The Pricing Plans available with Individual Service for Tablets are set out in Table 3 below.
Table 3: Individual Service Pricing Plans for Tablets (Effective 16/08/2013)
	Monthly Data Allowance for use within Australia
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part thereof (Inc GST)
	Min Total Cost
(24 Months)
	Technology Fund

	1GB
	$36
	$0.10
	 $864.00
	Price on Application

	4GB
	$41
	$0.10
	 $984.00
	Price on Application

	1GB
	$41
	$0.10
	 $984.00
	Price on Application

	4GB
	$46
	$0.10
	 $1,104.00
	Price on Application

	1GB
	$46
	$0.10
	 $1,104.00
	Price on Application

	4GB
	$51
	$0.10
	 $1,224.00
	Price on Application

	1GB
	$45
	$0.10
	 $1,080.00
	Price on Application

	4GB
	$50
	$0.10
	 $1,200.00
	Price on Application

	1GB
	$50
	$0.10
	 $1,200.00
	Price on Application

	4GB
	$55
	$0.10
	 $1,320.00
	Price on Application

	1GB
	$55
	$0.10
	 $1,320.00
	Price on Application

	4GB
	$60
	$0.10
	 $1,440.00
	Price on Application

5. Individual Service Pricing Plans (BYO)
5.1
The Individual Service Pricing Plans (BYO) do not include a Mobile Broadband device; plans are set as per Table 4 and 5 below.

Table 4: Individual Service Pricing Plan (BYO) (Effective 16/08/13)
	Monthly Data Allowance
	Monthly Data Price
	Excess usage per MB
 or part there of
	Min Total Cost

	1GB
	$30
	$0.10
	$30

Table 5: Individual Service Pricing Plan for Tablets (BYO)Effective 16/08/13
	Monthly Data Allowance
	Monthly Data Price
	Excess usage per MB
 or part there of
	Min Total Cost (12 Months)

	4GB
	$25
	$0.10
	$300

6. Mobile Data Fleet Pricing Plans

6.1
The Pricing Plans associated with Mobile Data Fleet Services are set out in Table 6 and 7 below.

6.2
The Maximum Active Services allowed on a Mobile Data Fleet Plan are defined in this table.
Table 6: Mobile Data Fleet Pricing Plans (Effective 16/08/13)
	Allowance (GB)
	Data Price
	Maximum Active Services
	Min Total Cost
24 Months
	Min Total Cost
36 Months

	Excess usage per MB
 or part there of

	60
	 $600.00
	20
	$14,400.00
	 $21,600.00
	$0.10

	120
	 $1,200.00
	40
	$28,800.00
	 $43,200.00
	$0.10

	180
	 $1,800.00
	60
	 $43,200.00
	 $64,800.00
	$0.10

	240
	 $2,400.00
	80
	 $57,600.00
	 $86,400.00
	$0.10

	300
	 $3,000.00
	100
	 $72,000.00
	 $108,000.00
	$0.10

	360
	 $3,600.00
	120
	 $86,400.00
	 $129,600.00
	$0.10

	480
	 $4,800.00
	160
	 $115,200.00
	 $172,800.00
	$0.10

	600
	 $6,000.00
	200
	 $144,000.00
	 $216,000.00
	$0.10

	720
	 $7,200.00
	240
	 $172,800.00
	 $259,200.00
	$0.10

	840
	 $8,400.00
	280
	 $201,600.00
	 $302,400.00
	$0.10

	960
	 $9,600.00
	320
	 $230,400.00
	 $345,600.00
	$0.10

	1080
	$10,800.00
	360
	 $259,200.00
	 $388,800.00
	$0.10

	1200
	$12,000.00
	400
	 $288,000.00
	 $432,000.00
	$0.10

	1350
	$13,500.00
	450
	 $324,000.00
	 $486,000.00
	$0.10

	1500
	$15,000.00
	500
	 $360,000.00
	 $540,000.00
	$0.10

	1650
	$16,500.00
	550
	 $396,000.00
	 $594,000.00
	$0.10

	1800
	 18,000.00
	600
	 $432,000.00
	 $648,000.00
	$0.10

	1950
	 19,500.00
	650
	 $468,000.00
	 $702,000.00
	$0.10

	2100
	 21,000.00
	700
	 $504,000.00
	 $756,000.00
	$0.10

	2250
	 22,500.00
	750
	 $540,000.00
	 $810,000.00
	$0.10

	2400
	 24,000.00
	800
	 $576,000.00
	 $864,000.00
	$0.10

	2550
	 25,500.00
	850
	 $612,000.00
	 $918,000.00
	$0.10

	2700
	 27,000.00
	900
	 $648,000.00
	 $972,000.00
	$0.10

	2850
	 28,500.00
	950
	 $684,000.00
	$1,026,000.00
	$0.10

	3000
	 30,000.00
	1000
	 $720,000.00
	$1,080,000.00
	$0.10

Table 7: Business Mobile Data Fleet for Tablets Pricing Plans (Effective 16/08/13)
	Allowance (GB)
	Data Price

	Maximum Active Services
	Min Total Cost
24 Months

	Min Total Cost
36 Months
	Excess usage per MB
 or part there of

	150
	$3,250
	50
	$72,000
	$117,000
	$0.10

	225
	$4,875
	75
	$108,000
	 $175,500
	$0.10

	300
	$6,500
	100
	$144,000
	 $234,000
	$0.10

	375
	$8,125
	125
	$180,000
	 $292,500
	$0.10

	450
	$9,750
	150
	$216,000
	 $351,000
	$0.10

6.3
For the avoidance of doubt, each part of this Service Description applies to the Mobile Data Fleet Pricing Plans shown in the above tables. In addition, the following terms and conditions apply to the Mobile Data Fleet Pricing Plans:

(a) you will subscribe to a Mobile Data Fleet Pricing Plan with the corresponding Monthly Access Fee as specified in the Mobile Data Fleet Pricing Plan table above;

(b) included in the Pricing Table is a combined total monthly Data Allowance which will be applied across all Active Services;

(c) you will be entitled to add up to the Maximum Active Services allowed as specified in the Pricing Table;

(d) if you use greater than the applicable combined total monthly Data Allowance per month, the excess usage will be charged at 10 cents including per excess MB;

(e) a ‘Technology Fund’ or amount of $100 including GST per maximum services within your pricing tier will be credited to your hardware account. You may use these funds for the purchase of Optus hardware;

(f) an ‘Innovation Fund’ amount of $50 including GST per maximum services within your pricing tier will be credited to your Innovation Fund Account. You may use these funds for the purchase of mobile applications and service provided by Optus Mobility Partners. For more information about Optus Mobile Applications please visit www.optus.com.au/business/Products+%26+Services/Mobility/Mobile+applications ;
(g) you are entitled to upgrade the Fleet Plan at any stage during the Committed Term to a higher Pricing Plan on the Pricing Table and as often as required to ensure that either Data Allowance or Maximum Active Services are not exceeded. Any upgrade will result in an adjustment to the Monthly Access Fee as well as Data Allowance and Maximum Active Services;

(h) if services are activated which extend the number of Active Services beyond the Maximum Active Services allowed under the current Data Allowance, you will have the option in the following month of deactivating excess services or upgrading to the next appropriate Data Allowance. Any upgrade will result in an adjustment to the Monthly Access Fee as well as the Maximum Active Services. If you do not notify Optus of your decision to either deactivate excess services or upgrade to the next Data Allowance (as the case may be), Optus will in its absolute discretion deem that you wish to upgrade to the next Data Allowance and retain all Active Services;

(i) where you upgrade your Data Allowance, you cannot downgrade to a lower Data Allowance.

7. Cancellation fees

(a)
If the service is cancelled before the expiry of the minimum term, you will be required to pay Optus:

(i)
any usage charges incurred up to, and including, the cancellation date;

(ii)
the cancellation fee set out in tables below depending on the Pricing Plan and minimum term set out in the Application.

Table 8: Cancellation fees applicable for the Individual Service Pricing Plan for Tablets (Standalone BYO) (12 month minimum term)

	Cancellation fees for agreements with a 12 month minimum term
	Ex GST
	Inc GST

	Initial Cancellation Fee
	$60.00
	$66.00

Table 9: Cancellation fees applicable for the, Individual Service Pricing Plans (24 month minimum term)

	Cancellation fees for agreements with a 24 month minimum term
	Ex GST
	Inc GST

	Full Cancellation Fee
	$241.81
	$266.00

A pro-rated calculation of the cancelation fee (stated on Table 9 above) calculated as follows: Full Cancelation Fee (FCF) for the plan divided by the number of months on your minimum term times each month remaining of your minimum term, pro-rated for any part months remaining (so if you have 8.5 months remaining of your minimum term, and the FCF is $266.00 you will be charged $266/24 = $11.08 x 8.5 = $94.20).
Table 10: Cancellation fees applicable for the Individual Service Pricing Plans (36 month minimum term)

	Cancellation fees for agreements with a 36 month minimum term
	Ex GST
	Inc GST

	Full Cancellation Fee
	$241.81
	$266.00

A pro-rated calculation of the cancelation fee (stated on Table 10 above) calculated as follows: Full Cancelation Fee (FCF) for the plan divided by the number of months on your minimum term times each month remaining of your minimum term, pro-rated for any part months remaining (so if you have 8.5 months remaining of your minimum term, and the FCF is $266.00 you will be charged $266/36 = $7.38 x 8.5 = $62.80).
Table 11: Cancellation fees applicable for the, Individual Service Pricing Plans for Tablets (24 month minimum term)
	Full Cancellation fees(FCF) for agreements with a 24 month minimum term
	Ex GST
	Inc GST

	$36 Tablet Plan 1GB
	 $545.45
	 $600.00

	$41 Tablet Plan 4GB
	 $545.45
	 $600.00

	$41 Tablet Plan 1GB
	 $645.45
	 $710.00

	$46 Tablet Plan 4GB
	 $645.45
	 $710.00

	$46 Tablet Plan 1GB
	 $745.45
	 $820.00

	$51 Tablet Plan 4GB
	 $745.45
	 $820.00

	$45 Tablet Plan 1GB
	 $700.00
	 $770.00

	$50 Tablet Plan 4GB
	 $700.00
	 $770.00

	$50 Tablet Plan 1GB
	 $800.00
	 $880.00

	$55 Tablet Plan 4GB
	 $800.00
	 $880.00

	$55 Tablet Plan 1GB
	 $900.00
	 $990.00

	$60 Tablet Plan 4GB
	 $900.00
	 $990.00

A pro-rated calculation of the cancelation fee (stated on Table 11 above) calculated as follows: Full Cancelation Fee (FCF) for the plan divided by the number of months on your minimum term times each month remaining of your minimum term, pro-rated for any part months remaining (so if you have 8.5 months remaining of your minimum term, and the FCF is $990.00 you will be charged $990/24 = $41.25 x 8.5 = $350.62).
(b)
if you cancel a Mobile Data Fleet Plan Service prior to the expiration of the Committed Term, in addition to any other amounts payable as a result of the cancellation, you will pay to Optus a Cancellation Fee which will comprise but is not limited to:

I. any excess usage charges incurred up to, and including, the date of cancellation;

II. any Monthly Access Fee incurred up to, and including, the date of cancellation;

III. the Cancellation Fees set out in “Tables 12 & 13: Cancellation fees applicable to Mobile Data Fleet Pricing Plan”.

Table 12: Cancellation fees applicable for the Mobile Data Fleet Pricing Plans (24 month minimum term)
	Period
	Cancellation Fee

	During the first 12 months
	Total value Technology Fund plus any Innovation fund received by the company plus 6 months access fee

	During the second 12 months
	Total value Technology Fund plus any Innovation fund received by the company plus 3 months access fee

Table 13: Cancellation fees applicable for the Mobile Data Fleet Pricing Plans (36 month minimum term)
	Period
	Cancellation Fee

	During the first 12 months
	Total value Technology Fund plus any Innovation fund received by the customer plus 6 months access fee

	During months 13 and 36
	Total value Technology Fund plus any Innovation fund received by the customer plus 3 months access fee

8. TEMPORARY SUSPENSION AND NON TOLLING

8.1
Temporary Suspension

(a)
If you are not on a fixed term contract, Optus may temporarily suspend the Service at your request.

(b)
Except if specified otherwise, and subject to paragraph (c) below, the maximum suspension period is 1 month. If you wish to continue suspension longer than this period under this paragraph (b), you must contact Optus at the end of 1 month or Optus may cancel the Service. Optus is entitled to:

(i) refuse to extend the suspension beyond the 1 month period; or

(ii) automatically apply a Temporary Suspension fee of $5.50(Inc GST) per service for each month the Service continues to be suspended, irrespective of whether you have contacted Optus to request an extension to the period of suspension.

(c)
The maximum suspension period is 3 months. If you wish to continue suspension longer than this period under this paragraph (c), you must contact Optus at the end of the 3 month period or Optus may cancel the Service. Unless the Service is connected to an aggregated fleet plan, Optus is entitled to:

(i) refuse to extend the suspension beyond the 3 month period; or

(ii) automatically apply a Temporary Suspension fee of $5.50 (Incl GST) per service for each month the Service continues to be suspended, irrespective of whether you have contacted Optus to request an extension to the period of suspension.

(d)
If Optus suspends the Service in accordance with this paragraph 6 within the Minimum Term (if any applies), the Minimum Term will be extended by the period(s) of suspension.

8.2
Non Tolling

From 13 July 2009, unless you subscribe to a Pricing Plan listed in paragraph 14.3 below, if you generate no usage fees on your Service for a period greater than two consecutive months, Optus is entitled to automatically apply a fee of $2.20 (Incl GST) for each month thereafter in which you fail to generate usage charges on your Service.

8.3
Pricing Plans

The Pricing Plans referred to in paragraph 14.2 which will not attract non-tolling fees are as follows:

· Aggregated fleet plans

· Plans with monthly access fees

ATTACHMENT 3

LEGACY PRICING TABLE (Not available to new customers)

1. Pay As You Go Service Pricing
If your Service is purchased for use with an iPhone mobile phone and you remove your SIM card and place it into another Approved Mobile Device, the following incremental service charges (Pay As You Go Rate) will apply on a pay as you go basis:

	Customer
	Usage Charge (cents per MB)

	Corporate
	10c

2. Individual Service Pricing Plans

2.1
The Pricing Plans available with an Individual Service are set out in Table 1 below, titled “Table 1: Individual Service Pricing Plans”.

Table 1: Individual Service Pricing Plans

	Monthly Data Allowance
	Monthly Data Price
(Inc GST)
	Excess usage per MB
 or part there of (Inc GST
	Min Total Cost
(24 Months)
with device

	3GB
	$29
	$0.10
	$696

	5GB
	$39
	$0.10
	$936

	9GB
	$69
	$0.10
	$1,656

3. Individual Business Service Pricing Plans

3.1
The Pricing Plans available with an Individual Business Service are set out in Table 2 below, titled “Table 2: Individual Business Service Pricing Plans”.

Table 2: Individual Business Service Pricing Plans

	Monthly Data Allowance
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Min Total Cost
(24 Months) with device

	2GB
	$20
	$0.10
	$480

	4GB
	$30
	$0.10
	$720

	8GB
	$40
	$0.10
	$960

4. Standalone Data Plans (4G)

4.1
The Standalone Data Plans (4G) are set out in Table 3 below, titled “Table 3: Standalone 4G Service Pricing Plans”.

Table 3: Standalone 4G Service Pricing Plans

	Monthly Data Allowance
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Min Total Cost
(24 Months) with device
	Min Total Cost
(36 Months) with device

	2GB
	$20
	$0.10
	$480
	$720

	5GB
	$30
	$0.10
	$720
	$1080

	15GB
	$50
	$0.10
	$1200
	$1800

5. Individual Business Service Pricing Plans for Tablets

5.1
The Pricing Plans available with Individual Business Service for Tablets are set out in Table 4 below, titled “Table 4 : Individual Business Service Pricing Plans for Tablets”.
5.2
Each of the Individual Business Service Plans below come with a “Technology Fund” value of which 50% will be credited to your Optus hardware account in Month 1 and 50% in Month 3. The “Technology Fund” value will expire at the end of 24 months if not depleted before the end of the 24 month Contract Term and cannot be exchanged for cash.

5.3
Any unused monthly data allowance expires at the end of each month and cannot be rolled over into subsequent months.

5.4
Individual Business Service Pricing Plans are data plans only and hence cannot be used for all other services including Voice calls, International Voice calls, SMS, Voicemail, 1300, and 1900 services. If you have a compatible device, SMS service can be provisioned to be added upon request. You are charged $0.25 per standard national SMS sent within Australia.
5.5
If You cancel your Individual Business Service Pricing Plan prior to the expiry of your 24 month Contract Term, you will incur cancellation Fees. For further details, please refer to Table 16 under Clause 13 of this SFOA.

5.6
When overseas, International Data Roaming usage charges apply. For details on such charges, refer to www.optus.com.au/yesinternational. Please note that your device may be incompatible with networks in some countries. Please refer to the list of countries Optus supports on www.optus.com.au/yesinternational.
Table 4: Individual Business Service Pricing Plans for Tablets

	Monthly Data Allowance for use within Australia
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part thereof (Inc GST)
	Min Total Cost
(24 Months)
	Technology Fund

	2GB
	$35
	$0.10
	$840
	Price on Application

	3GB
	$40
	$0.10
	$960
	Price on Application

	4GB
	$45
	$0.10
	$1,080
	Price on Application

	5GB
	$50
	$0.10
	$1,200
	Price on Application

	8GB
	$60
	$0.10
	$1,440
	Price on Application

	12GB
	$70
	$0.10
	$1,680
	Price on Application

	As of 19 November 2012, the following plans are no longer available for new customers:
	

	4GB
	$50
	$0.10
	$1,200
	N/A

	8GB
	$70
	$0.10
	$1,680
	N/A

6. Standalone BYO Plans

6.1
The Standalone BYO Plans do not include a Mobile Broadband device; plans are set as per Table 5 and 6 below, titled “Table 5: Standalone BYO Plans” and “Table 6: Standalone BYO Tablet Plan”.

Table 5: Standalone BYO Plans

	Monthly Data Allowance
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Min Total Cost

	2GB
	$20
	$0.10
	$20

	5GB
	$30
	$0.10
	$30

	15GB
	$50
	$0.10
	$50

Table 6: Standalone BYO Tablet Plan

	Monthly Data Allowance
	Monthly Data Price (Inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Min Total Cost (12 Months)

	4GB
	$25
	$0.10
	$300

7. BlackBerry Tethering Access Plans

BlackBerry Tethering Access Plans are plans that allow you to tether your Blackberry device. Pricing plan is set out in table 7 below.

Table :7

	Monthly Data Allowance
	Contract Term
	Monthly Data Price (inc GST)
	Excess usage per MB
 or part there of (Inc GST)
	Cancellation Charge if cancelled within Contract Term
	Min Total Cost over Contract Term

	2GB
	12 Months
	$20.00
	$0.05
	$60.00
	$480.00

	3GB
	12 Months
	$30.00
	$0.05
	$60.00
	$720.00

	2GB
	24 Months
	$19.00
	$0.05
	$60.00
	$456.00

	3GB
	24 Months
	$29.00
	$0.05
	$60.00
	$696.00

	2GB
	M2M
	$22.00
	$0.10
	$0.00
	$22.00

	3GB
	M2M
	$33.00
	$0.10
	$0.00
	$33.00

8. Mobile Data Fleet Pricing Plans

Table 8: Mobile Data Fleet Pricing Plans

[image: image1.emf]Plan Monthly Data

Allowance

(GB)

Maximum

Active

Services

GST Excl GST Inc GST Excl GST Inc GST Excl GST Inc

25GB $ 522.73 $ 575.00 $ 522.73 $ 575.00 25 50 $0.18 $0.20

50GB $ 1,045.45 $ 1,150.00 $ 1,045.45 $ 1,150.00 50 100 $0.18 $0.20

75GB $ 1,568.18 $ 1,725.00 $ 1,568.18 $ 1,725.00 75 150 $0.18 $0.20

100GB $ 1,909.09 $ 2,100.00 $ 1,909.09 $ 2,100.00 100 200 $0.18 $0.20

200GB $ 3,818.18 $ 4,200.00 $ 3,818.18 $ 4,200.00 200 400 $0.18 $0.20

300GB $ 5,727.27 $ 6,300.00 $ 5,727.27 $ 6,300.00 300 750 $0.18 $0.20

400GB $ 7,636.36 $ 8,400.00 $ 7,636.36 $ 8,400.00 400 100 $0.18 $0.20

500GB $ 8,636.36 $ 9,500.00 $ 8,636.36 $ 9,500.00 500 1250 $0.18 $0.20

750GB $ 12,954.55 $ 14,250.00 $ 12,954.55 $14,250.00 750 1875 $0.18 $0.20

1000GB $ 17,272.73 $ 19,000.00 $ 17,272.73 $19,000.00 1000 2500 $0.18 $0.20

>1000GB POA

Mobile Data Fleet Pricing Plans

Monthly Access Fee

24 Month Contract

Monthly Access Fee

36 Month Contract

Excess usage fee per

MB or part thereof

9. Business Mobile Data Fleet Pricing Plans

9.1
The Pricing Plans associated with Business Mobile Data Fleet Services are set out in Table 9 and 10 below, titled “Table 9: Business Mobile Data Fleet Pricing Plans” and “Table 10: Business Mobile Data Fleet for Tablets Pricing Plan”. The Maximum Active Services allowed on a Business Mobile Data Fleet Plan are defined in this table.

Table 9: Business Mobile Data Fleet Pricing Plans

	Allowance (GB)
	Data Price
(Inc GST)
	Max Active Services
	Min Total Cost
24 Months
(Inc GST)
	Min Total Cost
36 Months
(Inc GST)
	Excess usage per MB
 or part there of (Inc GST)

	75
	$750
	25
	$18,000
	$27,000
	$0.10

	120
	$1,200
	40
	$28,800
	$43,200
	$0.10

	180
	$1,800
	60
	$43,200
	$64,800
	$0.10

	240
	$2,400
	80
	$57,600
	$86,400
	$0.10

	300
	$3,000
	100
	$72,000
	$108,000
	$0.10

	360
	$3,600
	120
	$86,400
	$129,600
	$0.10

	480
	$4,800
	160
	$115,200
	$172,800
	$0.10

	600
	$6,000
	200
	$144,000
	$216,000
	$0.10

	720
	$7,200
	240
	$172,800
	$259,200
	$0.10

	840
	$8,400
	280
	$201,600
	$302,400
	$0.10

	960
	$9,600
	320
	$230,400
	$345,600
	$0.10

	1080
	$10,800
	360
	$259,200
	$388,800
	$0.10

	1200
	$12,000
	400
	$288,000
	$432,000
	$0.10

Table 10: Business Mobile Data Fleet for Tablets Pricing Plans

	Allowance (GB)
	Data Price
(Inc GST)
	Max Active Services
	Min Total Cost
24 Months
(Inc GST)
	Excess usage per MB
 or part there of (Inc GST)

	150
	$3,000
	50
	$72,000
	$0.10

	225
	$4,500
	75
	$108,000
	$0.10

	300
	$6,000
	100
	$144,000
	$0.10

	375
	$7,500
	125
	$180,000
	$0.10

	450
	$9,000
	150
	$216,000
	$0.10

9.2
For the avoidance of doubt, each part of this Service Description applies to the Mobile Data Fleet Pricing Plans shown in the above tables. In addition, the following terms and conditions apply to the Mobile Data Fleet Pricing Plans:

(a) you will subscribe to a Mobile Data Fleet Pricing Plan with the corresponding Monthly Access Fee as specified in the Mobile Data Fleet Pricing Plan table above;

(b) included in the Pricing Table is a combined total monthly Data Allowance which will be applied across all Active Services;

(c) you will be entitled to add up to the Maximum Active Services allowed as specified in the Pricing Table;

(d) if you use greater than the applicable combined total monthly Data Allowance per month, the excess usage will be charged at 10 cents including GST (9.0 cents excluding GST) per excess MB;

(e) a ‘Technology Fund’ or 'Pool of Funds' amount of $100 including GST ($90.90 excluding GST) per maximum services within your pricing tier will be credited to your hardware account. You may use these funds for the purchase of Optus hardware;

(f) an ‘Innovation Fund’ amount of $100 including GST ($90.90 excluding GST) per maximum services within your pricing tier will be credited to your Innovation Fund Account. You may use these funds for the purchase of mobile applications and service provided by Optus Mobility Partners. For more information about Optus Mobile Applications please visit www.optus.com.au/business/Products+%26+Services/Mobility/Mobile+applications ;
(g) you are entitled to upgrade the Fleet Plan at any stage during the Committed Term to a higher Pricing Plan on the Pricing Table and as often as required to ensure that either Data Allowance or Maximum Active Services are not exceeded. Any upgrade will result in an adjustment to the Monthly Access Fee as well as Data Allowance and Maximum Active Services;

(h) if services are activated which extend the number of Active Services beyond the Maximum Active Services allowed under the current Data Allowance, you will have the option in the following month of deactivating excess services or upgrading to the next appropriate Data Allowance. Any upgrade will result in an adjustment to the Monthly Access Fee as well as the Maximum Active Services. If you do not notify Optus of your decision to either deactivate excess services or upgrade to the next Data Allowance (as the case may be), Optus will in its absolute discretion deem that you wish to upgrade to the next Data Allowance and retain all Active Services;

(i) where you upgrade your Data Allowance, you cannot downgrade to a lower Data Allowance.

10. Business Hours Mobile Broadband Pricing Plan For Tablets (Not available to new customers)

10.1
The Pricing Plan associated with Business Hours Mobile Broadband for Tablets are set out in Table 11 below, titled “Table 11: Business Hours Mobile Broadband Pricing plan for Tablets”.

Table 11: Business Hours Mobile Broadband Pricing Plan for Tablets

	Monthly Data Allowance
	Monthly Access Fee (inc GST)
	Minimum Total Cost over 24 Months (inc GST)
	Excess Usage
(inc GST)

	Business hours peak times (8am- 6pm) 7 days a week - unlimited data*

Outside business hours (off peak) 2GB data allowance
	$69
	$1,656
	10c per MB once 2GB off-peak monthly data allowance is exceeded

10.2
Business Hours Mobile Broadband Pricing Plan for Tablets Excessive Use Terms

EXCESSIVE USE
This policy applies to all Optus Mobile Broadband usage. To ensure the availability of our services to all eligible customers, if you are an excessive user of Optus Mobile Broadband we may request that you reduce your use of Optus Mobile Broadband. If excessive use of Optus Mobile Broadband continues following this request, we may charge any unreasonable usage at your excess Optus Mobile Broadband rate (currently 10c/MB)

UNREASONABLE USE
In addition, and without limiting our rights under the agreement, where we consider your use of the Optus Mobile Broadband service, is unreasonable, then we may suspend your access to the Optus Mobile Broadband service immediately and without notice to you. We will then charge you correspondingly as a result thereof.

Please note that our right to suspend or cancel the service without notice to you under this clause overrides any requirement we may have to give you notice in other parts of the agreement (as applicable to you).

Without limiting the meaning of ‘unreasonable’, in respect of:

Unlimited Optus Mobile Broadband offers for Optus customers:
a) We supply the service for the purpose of you to access the service, on our network for your own ordinary business use.

b) We consider your use of the service to be unreasonable if you are not using this service in accordance with this Optus Mobile Fair Go™ Policy.

c) We consider your use of the service to be unreasonable if you use the Optus Mobile Broadband service for the purpose of re-sale, re-supply or commercial exploitation, without obtaining our written consent first. We may give or withhold our consent, or make our consent subject to conditions, in our discretion.

d) your usage of the service affects other customers’ access to the network.

e) you set up switch devices which overcome the subscription and/or pricing charges, potentially keeping a session open for hours and limiting the ability for other customers to access the service.

f) other activity which would not be reasonably regarded as ordinary business use.

g) We consider your use of the service to be unreasonable if the volume of data uploaded and downloaded is extraordinarily high or if send or
receive data on our network for any non ordinary purpose without obtaining our written consent first. We may give or withhold our consent,

h) or make our consent subject to conditions, in our discretion.

11. Business Access Mobile Broadband Pricing Plan For Tablets (Not available to new customers)

11.1
The Pricing Plans associated with Business Access Mobile Broadband for Tablets are set out in Table 11 below, entitled “Table 12: Business Access Mobile Broadband Pricing plan for Tablets”.

Table 12: Business Access Mobile Broadband Pricing Plan for Tablets

	Monthly Data Allowance
	Other Monthly Allowances
	Monthly Access Fee (inc GST)
	Minimum Total Cost over 24 Months
(inc GST)
	Excess Usage
(inc GST)

	3GB
	Unlimited* standard national voice & video calls, SMS & MMS to GSM mobiles within Australia
	$69
	$1,656
	10c per MB once 2GB off-peak monthly data allowance is exceeded

11.2
Business Access Mobile Broadband Pricing Plan for Tablets Terms & Conditions.

a) For Optus Business customers only, deemed 200+ employees.

b) Business Access Tablet Plans (incorporating Business Access Tablet $69) (Business Plans). The Business Access Tablet Plans are only available under special offers to customers Optus classifies as business customers.

c) The following special conditions apply to all customers connecting to the Business Access Tablet Plans, unless otherwise specified:

d) If you are an existing customer you may only transfer to the Business Access Tablet Plans with our approval. Customers agree to sign up to the Business Access Tablet Plans for a minimum of 24 months (Minimum Term).

e) If the customer’s connection to the Business Access Tablet Plans is cancelled for any reason prior to expiry of the Minimum Term, the customer must pay to Optus on cancellation the fee outlined in Section 12, Table 16 of this Attachment.

f) If the company ceases to be an approved Optus Business company the customer may be transferred to another plan at Optus’ discretion, or may be allowed to remain on this plan with the additional discounts and other benefits removed. Each month the customer will pay the monthly access fees for all services connected to a Business Access Tablet Plans on the customer’s account, regardless of the actual call charges incurred.

g) Business Access Tablet Plans include a component of included value, for eligible calls, as specified in the table above, depending on the Plan to which the service is connected. The call types that are ‘eligible calls’ for each Business Access Tablet Plans are defined in the SFOA. Each month the customer will pay for any calls that are not eligible calls. Each month the customer will pay for eligible calls made beyond the included value of the Business Access Tablet Plans. Any unused portion of the included value expires at the end of each month. This means that it does not roll over into following month. Optus Mobile Fair Go™ policy applies.

h) Excess data usage will be charged at $0.10 per MB or part thereof, 1024kB = 1MB, 1024MB = 1GB and includes both uploads and downloads.

12. Cancellation fees

(a)
If the service is cancelled before the expiry of the minimum term, you will be required to pay Optus:

(i)
any usage charges incurred up to, and including, the cancellation date;

(ii)
the cancellation fee set out in tables below depending on the Pricing Plan and minimum term set out in the Application.

(b)
The cancellation fee is calculated as follows:

(i)
as a pro-rata reduction of the cancelation fee if you are connected on a 12 month minimum term; or

(ii) as a fixed amount if the service is cancelled during the first 12 months of the minimum term if you are connected on a 24 or 36 month minimum term; and

(iii)
if (i) does apply, then a pro-rata reduction of that fee (indicated as a percentage in brackets in the first column of the table below) if the service is cancelled during the second year of the minimum term.

Table 13: Cancellation fees applicable for the Standalone BYO Tablet Plan (12 month minimum term)
	Cancellation fees for agreements with a 12 month minimum term
	Ex GST
	Inc GST

	Initial Cancellation Fee
	$60.00
	$66.00

Table 14: Cancellation fees applicable for the, Individual and Standalone Business Service Pricing Plans (24 month minimum term)
	Cancellation fees for agreements with a 24 month minimum term
	Ex GST
	Inc GST

	During the first 12 months – Initial Cancellation Fee
	$431.82
	$475.00

	Months 13 – 15 (80% of Initial Cancellation fee)
	$345.46
	$380.00

	Months 16 – 18 (60% of the Initial Cancellation fee)
	$259.10
	$285.00

	Months 19 – 21 (40% of the Initial Cancellation fee)
	$172.73
	$190.00

	Months 22 – 24 (20% of the Initial Cancellation fee)
	$86.37
	$95.00

Table 15: Cancellation fees applicable for the Individual and Standalone Business Service Pricing Plans (36 month minimum term)
	Cancellation fees for agreements with a 36 month minimum term
	Ex GST
	Inc GST

	During the first 12 months – Initial Cancellation Fee
	$561.36
	$617.50

	Months 13 – 15 (80% of Initial Cancellation fee)
	$449.09
	$494.00

	Months 16 – 18 (60% of the Initial Cancellation fee)
	$336.82
	$370.50

	Months 19 – 21 (40% of the Initial Cancellation fee)
	$224.55
	$247.00

	Months 22 – 36 (20% of the Initial Cancellation fee)
	$112.27
	$123.50

Table 16: Cancellation fees applicable for the, Individual Business Service Pricing Plans for Tablets (24 month minimum term)

	Cancellation fees for agreements with a 24 month minimum term
	Ex GST
	Inc GST

	During the first 12 months – 100% of the Total Value of Technology Fund received
	$909.09
	$1000

	Months 13 – 15 (80% of the Total Value of Technology Fund) received
	$727.27
	$800.00

	Months 16 – 18 (60% of the Total Value of Technology Fund) received
	$545.45
	$600.00

	Months 19 – 21 (40% of the Total Value of Technology Fund) received
	$363.63
	$400.00

	Months 22 – 24 (20% of the Total Value of Technology Fund received
	$181.81
	$200.00

(c)
if you cancel a Business Mobile Data Fleet Plan Service prior to the expiration of the Committed Term, in addition to any other amounts payable as a result of the cancellation, you will pay to Optus a Cancellation Fee which will comprise but is not limited to:

I. any excess usage charges incurred up to, and including, the date of cancellation;

II. any Monthly Access Fee incurred up to, and including, the date of cancellation;

III. the Cancellation Fees set out in “Tables 17 & 18: Cancellation fees applicable to Business Mobile Data Fleet Pricing Plan”.

Table 17: Cancellation fees applicable for the Business Mobile Data Fleet Pricing Plans (24 month minimum term)
	Period
	Cancellation Fee

	During the first 12 months
	Total value Technology Fund plus any Innovation fund received by the company (as defined in Section 9.2(e)) plus 6 months access fee

	During the second 12 months
	Total value Technology Fund plus any Innovation fund received by the company (as defined in Section 9.2(e)) plus 3 months access fee

Table 18: Cancellation fees applicable for the Business Mobile Data Fleet Pricing Plans (36 month minimum term)
	Period
	Cancellation Fee

	During the first 12 months
	Total value Technology Fund plus any Innovation fund received by the customer (as defined in Section 9.2(e)) plus 6 months access fee

	During the second 12 months
	Total value Technology Fund plus any Innovation fund received by the customer (as defined in Section 9.2(e)) plus 3 months access fee

Table 19: Cancellation fees applicable for the Business Hours Mobile Broadband Pricing Plan for Tablets (24 month minimum term)

	
	Ex GST
	Inc GST

	During the first 12 months
– Initial Cancellation Fee
	$890.91
	$980

	Months 13 – 15
(80% of Initial Cancellation fee)
	$712.73
	$784

	Months 16 – 18
(60% of the Initial Cancellation fee)
	$534.55
	$588

	Months 19 – 21
(40% of the Initial Cancellation fee)
	$356.36
	$392

	Months 22 – 24 (20% of the Initial Cancellation fee)
	$178.18
	$196

Table 20: Cancellation fees applicable for the Business Access Mobile Broadband Pricing Plan for Tablets (24 month minimum term)

	
	Ex GST
	Inc GST

	During the first 12 months – Initial Cancellation fee
	$745.20
	$828.00

	Months 13 – 15 (80% of Initial Cancellation fee)
	$596.16
	$662.40

	Months 16 – 18 (60% of the Initial Cancellation fee)
	$447.12
	$496.80

	Months 19 – 21 (40% of the Initial Cancellation fee)
	$298.08
	$331.20

	Months 22 – 24 (20% of the Initial Cancellation fee)
	$149.04
	$165.60

Error! Unknown document property name.
Optus Mobile Broadband Service Description (OB) SFOA
9 August 2013

_1417432004.xls
Sheet1

		Mobile Data Fleet Pricing Plans

		Plan		Monthly Access Fee
24 Month Contract				Monthly Access Fee
36 Month Contract				Monthly Data Allowance (GB)		Maximum Active Services		Excess usage fee per MB or part thereof

				GST Excl		GST Inc		GST Excl		GST Inc						GST Excl		GST Inc

		25GB		$ 522.73		$ 575.00		$ 522.73		$ 575.00		25		50		$0.18		$0.20

		50GB		$ 1,045.45		$ 1,150.00		$ 1,045.45		$ 1,150.00		50		100		$0.18		$0.20

		75GB		$ 1,568.18		$ 1,725.00		$ 1,568.18		$ 1,725.00		75		150		$0.18		$0.20

		100GB		$ 1,909.09		$ 2,100.00		$ 1,909.09		$ 2,100.00		100		200		$0.18		$0.20

		200GB		$ 3,818.18		$ 4,200.00		$ 3,818.18		$ 4,200.00		200		400		$0.18		$0.20

		300GB		$ 5,727.27		$ 6,300.00		$ 5,727.27		$ 6,300.00		300		750		$0.18		$0.20

		400GB		$ 7,636.36		$ 8,400.00		$ 7,636.36		$ 8,400.00		400		100		$0.18		$0.20

		500GB		$ 8,636.36		$ 9,500.00		$ 8,636.36		$ 9,500.00		500		1250		$0.18		$0.20

		750GB		$ 12,954.55		$ 14,250.00		$ 12,954.55		$ 14,250.00		750		1875		$0.18		$0.20

		1000GB		$ 17,272.73		$ 19,000.00		$ 17,272.73		$ 19,000.00		1000		2500		$0.18		$0.20

		>1000GB		POA

Sheet2

		

Sheet3

		

