TELSTRA SITELINE SERVICES SECTION OF THE STANDARD FORM OF AGREEMENT
Words that appear like this in this Section have the special meanings set out in clause 10.1.
1	Term of SECTION
This Section takes effect on 22 July 2008.
2	General Terms and Conditions
2.1	Telstra’s General Terms and Conditions form part of this Section.
2.2	Where any provision of this Section specifies the circumstances in which Telstra may suspend, limit or cancel the provision of a particular service, that provision applies in addition to, and not instead of, the provisions set out in Telstra’s General Terms and Conditions.
2.3	Except as provided for in Clause 2.2 above, if there is an inconsistency between Telstra’s General Terms and Conditions and this Section then this Section prevails.
3	Description of service
As of 1 December 2001, there are no new sales of SiteLine services, only changes to existing services will be permitted from that date.
3.1	A SiteLine Service is a service that offers indial, outdial, or bothway channels over a 2Mbit/s link to provide up to 30 channels of 64Kbit/s high quality digital transmission between the PSTN exchange and the Customer. The interfaces are in accordance with G703 and the line P2 signalling scheme.
3.2	A SiteLine Service with an indial channel enables incoming telephone calls to CPE to be directly switched to the end-user terminal equipment, for example a telephone handset (see the Basic Telephone Service section of Our Customer Terms for a further description of indial functionality). Indial channels may be used to support PABX, Direct Dial Call Distribution, Voicemail systems or other CPE.
3.3	A SiteLine Service with an outdial channel provides an outgoing link from CPE to the PSTN exchange, with the capacity of 20 or 30 channels of 64Kbit/s high quality digital transmission per 2Mbit link.
3.4	A bothway channel combines incoming and outgoing functions on the same channel.
3.5	SiteLine Standard National Long Distance Calls and SiteLine Standard International Long Distance Calls are eligible for those Optional Customer Calling Plans and Call Savers (as specified in the Basic Telephone Service section of Our Customer Terms) which are available to business Customers, other than those which apply to Local Calls.
3.6	The SiteLine Service includes:
(a)	connection from Telstra’s network boundary to the local exchange;
(b)	P2 channel associated signalling to the Customer CPE; call signalling to the Customer CPE is:
Bothway	DTMF
Outdial	DTMF or decadic
Indial	DTMF, decadic or MFC
(c)	a Call Route through the Telstra network supporting the operation of 100 extension numbers (indial and bothway channels only);
(d)	maintenance of Telstra owned plant and facilities; and
(e)	general service restoration during Telstra’s hours of business as specified in Attachment 1 and a service guarantee as specified in Attachment 2.
3.7	The SiteLine Special Service is an indial only service provided at Telstra’s discretion between Customer’s premises and an exchange providing special Customer features including :
(a)	connection from Telstra’s network boundary in Sydney and Melbourne to a special exchange;
(b)	P2 channel associated signalling to the Customer CPE; call signalling to the Customer CPE is decadic;
(c)	Call Routes through the Telstra network supporting the operation of extension numbers (indial only) is limited to a maximum of 5 routes;
(d)	maintenance of Telstra owned plant and facilities; and
(e)	general service restoration during Telstra’s hours of business as specified in Attachment 1 but excluding the additional Customer Select Maintenance option in clause 4, and a service guarantee as specified in Attachment 2.
3.8	Number Reservation
To assist with business communications planning and to allow for business expansion, Telstra PSTS number ranges (where available) may be reserved by Customers for future SiteLine indial use. Number ranges are allocated in blocks of 100 numbers.
3.9	Malicious Call Trace
Malicious Call Trace allows call tracing to be invoked if a malicious call is received.
3.10	Personalised Announcement Service
Deleted.
3.11	Call Redirection
Call Redirection forwards external calls for answer at an alternate service nominated by the SiteLine Indial Customer. The alternate service must be adequately dimensioned so as to terminate all forwarded calls. The alternate service must be a single telephone number outside the existing SiteLine Indial number range.
4	TERMS AND CONDITIONS OF SERVICE
4.1	Minimum Rental Period
The minimum rental period for the SiteLine Service is 12 months.
4.2	Termination
The Customer may cancel a SiteLine Service at any time after the minimum rental period by providing 1 month's written notice. The annual charges will be applied pro rata to the date of termination.
5	Customer Obligations
5.1	Telstra will connect existing Customer Premises Cabling to the SiteLine Service provided that :
(a)	the cabling has been installed by a registered cabling provider; and
(b)	the cabling has been installed to, and continues to meet, minimum technical standards determined by ACA for such cabling.
5.2	Only ACA approved cabling and equipment may be connected to the SiteLine Service and the Main Distribution Frame.
5.3	If the Customer cancels an order for a SiteLine Service prior to its commissioning date, the Customer must pay Telstra’s costs incurred up to the time of receipt of written notice of termination. The amount payable will not exceed the connection charge.
5.4	 Maintenance and other work on a SiteLine Service must only be undertaken with Telstra’s authorisation. If as a result of any unauthorised maintenance or work, in the opinion of Telstra, it is necessary for Telstra to perform corrective works to the SiteLine Service, the Customer must pay Telstra costs directly incurred to perform such work. Charges based on these costs will be determined in accordance with Telstra’s Non-standard Works Policy and Guidelines current at the time and a written account will be rendered to the Customer.
5.5	Maintenance and other work on Telstra equipment related to a Siteline Service at the Customer’s premises may be undertaken by Telstra at the request of the Customer. The Customer is responsible for arranging reasonable access, at its own expense if applicable, from the building owner on request by Telstra.
5.6	The Customer must ensure that any faults reported to Telstra are in the SiteLine Service or an incorrect call-out fee will apply.
6	basic CHARGES
6.1	Connection Charge
The connection charge for installation of a SiteLine Service is set out in Table 2 or part thereof.
6.1A	 Telstra reserves the right to recover from the Customer, a charge for the withdrawal of an order for provision of a SiteLine service, depending on the stage to which the order has progressed at the time Telstra receives notice to withdraw the order. The calculation of charges payable by the Customer in these circumstances are set out in Table 2.
6.2	SiteLine Configuration Charge (subsequent to installation and at the Telstra exchange only)
The charges for SiteLine Configuration (subsequent to installation at the Telstra exchange only) are set out in Table 1.
6.3	Annual Charges
The annual charges for the SiteLine Service are set out in Table 1.
7	Call Charges
7.1	Outgoing calls made on the SiteLine Service are charged in accordance with the SiteLine Section of the Standard Form of Agreement unless otherwise specified in this Section of the Standard Form of Agreement.
7.2	Customers must nominate whether they wish to be charged for Local Calls in accordance with SiteLine Standard Local OR SiteLine Optional QuickCall (Local) Rates. Customers who fail to make a nomination for Local Calls will be charged Standard Local Rates.
7.3	Local Calls
Subject to the Basic Telephone Service section of Our Customer Terms, outgoing Local Calls made on the SiteLine Service are charged at the rates set out in Table 3.
7.4	Local Call charges are not eligible for Flexi-Plan or Call Saver pricing options.
7.5	SiteLine National Long Distance Calls
Clauses 7.6 and 7.7 do not apply to Local Calls, international Freecall services, Indial calls, InfoCall calls, Securidial services or Caller Pays Paging, except where shown.
7.6	The charges for a SiteLine National Long Distance Call for Customers whose service is provided with CCR charging are set out in Table 5. Details of the Distance Bands are set out in Table 5.
7.7	SiteLine International Long Distance Call Charges
The charges for SiteLine International Long Distance Calls are calculated in accordance with clauses 7.8 and 7.9.
7.8	The charges for a SiteLine International Long Distance Call are set out in Table 6.
7.9 In Table 6, charging commences at the time a connection is established, corresponding to the answering of the call.
7.10 SiteLine Local Business Saver Flexi-Plan
The SiteLine service is eligible for the Local Business Saver Flexi-Plan in Table 7.
7.11 SiteLine Calls to mobiles
Calls from a SiteLine service to mobile numbers are charged in the same manner as calls to mobile numbers from a Basic Telephone Service with BusinessLine Complete. The relevant charges are set out in Part D - Business Phone Service of the Basic Telephone Service Section of Our Customer Terms.
7.12 Calls from a Siteline Service to Priority One3, Priority 1300 and SecuriDial1345 numbers
Calls made from a Siteline service to Priority One3, Priority 1300 and 1345 numbers will be charged to the caller at the call rate set out in Part A - General of the Inbound Services section of Our Customer Terms.
.
OTHER CHARGES
8.1	The annual reservation charge for future use of a block of numbers under clause 3.8 for each 100 number block is $600.00 [$660.00 GST incl.].
8.2	The annual charge for each channel for the malicious call trace service is $60.00 [$66.00 GST incl.].
8.3	The installation charge for call redirection for each 100 number block is as specified in the Basic Telephone Service section of Our Customer Terms.
8.4	The annual charge for call diversion immediate for each 100 number block or for one number only are as specified in the Basic Telephone Service section of Our Customer Terms.
8.5	The usage charge for call diversion immediate is as specified in the Basic Telephone Service section of Our Customer Terms.
8.6	The charge for signalling conversion (ie decadic/MFC/DTMF) on a SiteLine service is $400.00 [$440.00 GST incl.].
8.7	The annual charge for Line Hunt Groups, per channel is $28.36 [$31.20 GST incl.]. Additional Line Hunt charges apply. Refer to the Basic Telephone Service section of Our Customer Terms.
8.8	Local Number Portability
(a)	Local Number Portability (LNP) is available as an option for customers changing their carrier/carriage service provider. LNP enables a customer to keep their existing telephone number when changing access service to another carrier’s/carriage service provider’s network.
(b)	Telstra charges a one-off administration charge if a customer elects to change their carrier/carriage service provider and keep their existing telephone number through the LNP process. The charges will vary for the porting of telephone numbers associated with ‘Simple’ or ‘Complex’ services as defined in the ACIF Local Number Portability code.
(c)	The administrative charges relating to Local Number Portability are set out in Table 8.
8.9	The Number Redirection service is compatible with ISDN 10/20/30, Analogue Indial, ISDN 2 Direct Indial (DID) or Siteline services associated with a Destination Number. A description of the Number Redirection service and details of the applicable charges are set out in the Basic Telephone Service section of Our Customer Terms.
9	Product Provisioning
The national standard provisioning time for the SiteLine Service is 40 working days from date of order issue.
10	interpretation
10.1	In this Section, the following words and abbreviations have the following meanings:
ACA means the Australian Communications Authority.
Act means the Telecommunications Act 1997.
Band in respect of call distances has the meaning set out in Table 5.
CCR means, in relation to a Basic Telephone Service, call charge recording.
Call Route means the provisioning of the Telstra PSTS which, when used with appropriate CPE, allows external callers to direct dial, without the intervention of an operator, an extension, paging service, Direct Dial Call distributor or voice messaging service.
Customer has the same meaning as in Telstra’s General Terms and Conditions.
Customer Premises Equipment or CPE means any equipment owned or used by the Customer in connection with a telecommunications service.
Customer Premises Cabling means all telecommunications cabling beyond Telstra’s network boundary, and covers both internal and external cabling.
Direct Dial Call means a call connected without the assistance of an operator or without the assistance of an operator otherwise than at the receiving exchange.
Extended Zone Call means a call between a Basic Telephone Service and a Basic Telephone Service, public payphone or Public Creditphone where:
· both services are in the same Extended Charging Zone; or
· both services are in adjoining Extended Charging Zones;
GST means the tax imposed or to be imposed by the A New Tax System (Goods and Services Tax) Act 1999 (C’th) and the related imposition Acts of the Commonwealth.
International Long Distance Call means directly dialed International Long Distance Calls from the SiteLine Accesses.
ITU-T means the International Telecommunications Union Telecommunications Standardization Sector.
Local Call has the meaning given to it in the Basic Telephone Service section of Our Customer Terms.
Main Distribution Frame means the frame or equivalent device in Customer premises that provides the termination point for the lead-in cabling and the Customer Premises Cabling and provides facilities for cross jumpering between the two.
National Long Distance Call unless otherwise shown in this Section, when indicated by one of the Bands set out in Table 5, means a call over a distance between Telstra Charging Centres within the range shown opposite the Band.
P2 means the Channel Associated Signalling for the 30 channels within the 2Mbit/s link.
SiteLine Standard Local has the same meaning as in clause 16 of the PSTS Section of the Standard Form of Agreement.
SiteLine Optional QuickCall (Local) is an optional local call tariff designed for SiteLine Customers with the majority of local calls under 2 minutes.
SiteLine National Long Distance Call means a call other than a local or preferential call, made using the Public Switched Telephone Service between destinations located in Australia.
	Standard Business Hours is defined by clause 1(a) of Attachment 1.
Standard Form of Agreement or Our Customer Terms means Telstra’s standard form of agreement formulated for the purposes of section 479 of the Act.
Telstra means Telstra Corporation Limited ACN 051 775 556, ABN 33 051 775 556, and includes Telstra’s successors and assigns.
Telstra’s General Terms and Conditions means the General Terms and Conditions Section of Telstra’s Standard Form of Agreement, a copy of which is available for inspection at most Telstra shops.
Time means the standard time or summer time in operation in the capital city of the State or Territory relevant to the location at which the charges apply.
11	Special promotions

TABLE 1
	
	$

	
	GST excl.
	GST incl.

	SiteLine Connection Charge

	For each block 30 channels
	3,000.00
	3,300.00

	First SiteLine Service Rental per annum

	With indial or bothway component (for the first 20 channels)
	8,315.45
	9,147.00

	Outdial only (for the first 20 channels)
	7,484.73
	8,233.20

	Subsequent orders

	Additional module of 10 channels
	2,838.00
	3,121.80

	Each additional 100 number Call Route
	384.00
	422.40

	SiteLine Configuration Charge (subsequent to installation and at the Telstra exchange only)

	For activation of idle channels, change of call traffic direction of existing channels, application of additional services (eg. call barring) for each activation, charge or item. The charge applies for each configuration change to a group of channels on a SiteLine Service.
	50.00
	55.00

	The charge for reconfiguration of routing associated with a SiteLine Special Service per change per SiteLine Service.
	5,000.00
	5,500.00

TABLE 2
	Charges Payable When a Customer Withdraws an Order for Provision of SiteLine Service

	Stage of Installation
	Calculation of Charge Payable by Customer

	Stage 1
	Dispatch From Sales
Dispatch From Plant Layout
Order Issue
	30% of the total installation charges applicable in Table 1

	Stage 2
	Transmission Path Building

	55% of the total installation charges applicable in Table 1

	Stage 3
	Terminal Equipment Provisioning
Digital Service Packet Switching Test
	95% of the total installation charges applicable in Table 1

	Stage 4
	Service Order Finalisation

	100% of the total installation charges applicable in Table 1

TABLE 3
	Local Calls

	
	cents
	Call Duration (seconds)

	
	GST excl.
	GST incl.
	

	SiteLine Standard Local
	17.0
plus 10.0
	18.7
plus 11.0
	first 300
each subsequent 180

	SiteLine Extended Zone
	17.0
plus 10.0
	18.7
plus 11.0
	first 300
each subsequent 180

	SiteLine Optional QuickCall
	15.0
plus 10.0
	16.5
plus 11.0
	first 120
each subsequent 180

	SiteLIne Extended Zone QuickCall
	15.0
plus 10.0
	16.5
plus 11.0
	first 120
each subsequent 180

TABLE 4
The times used for determining the calling periods in this Table are the times at the exchange at which the caller's charges are automatically or manually recorded.
	Peak
	7.00 am-7.00pm, Mon-Fri

	Off-Peak
	All Other Times

TABLE 5
SiteLine Standard National Long Distance Call (Including FaxStream Calls made from a SiteLine Service)
The charge for each SiteLine National Long Distance Call made from a Customer's service that is provided with CCR or CCR/MM charging is an amount calculated as follows and rounded to the nearest whole cent:
(a) an initial charge of 22.73 cents [25 cents GST incl.]; plus
(b) a further amount for each one second chargeable period as follows:
	National Long Distance Call
	 Distance Band
	Peak
	Off-Peak

	
	
	cents
	cents

	
	
	GST excl.
	GST incl.
	GST excl.
	GST incl.

	Near
	>25 km – 165 km
	0.25000
	0.27500
	0.16666
	0.18333

	Intercapital
	> 165 km
	0.33333
	0.36666
	0.16666
	0.18333

	Far
	> 165 km
	0.41666
	0.45833
	0.16666
	0.18333

TABLE 6
SiteLine International Long Distance Calls (Including 0015 International Fax and FaxStream 0011 International calls made from a SiteLine Service) - Per-Minute Rates
The charge for each SiteLine International Long Distance Call made from a Customer's service that is provided with CCR or CCR/MM charging is an amount calculated as follows and rounded to the nearest whole cent:
Call Charge = $0.2273 [$0.25 GST incl.] + (Time connected (seconds) X Per minute rate shown below / 60).
The rates are applicable 24 hours. A $0.2273 [$0.25 GST incl.] call connection fee applies.

International calls (including calls to Norfolk Island) made from Australia

	Destination
	24 Hours Rate ($/min)
	Destination
	24 Hours Rate ($/min)

	
	GST excl.
	GST incl.
	
	GST excl
	GST incl.

	Alaska
	 0.33
	0.363
	Liberia
	 1.85
	2.035

	Albania
	 1.85
	2.035
	Libya
	 1.85
	2.035

	Algeria
	 1.85
	2.035
	Liechtenstein
	 0.70
	0.770

	Andorra
	 0.70
	0.770
	Lithuania
	 1.85
	2.035

	Angola
	 1.85
	2.035
	Luxembourg
	 1.85
	2.035

	Anguilla
	 1.85
	2.035
	Macau
	 1.85
	2.035

	Antarctica
	 0.43
	0.473
	Macedonia
	 1.00
	1.100

	Antigua
	 1.85
	2.035
	Madagascar
	 1.85
	2.035

	Argentina
	 0.70
	0.770
	Malawi
	 1.85
	2.035

	Armenia
	 1.85
	2.035
	Malaysia
	 0.70
	0.770

	Aruba
	 1.85
	2.035
	Maldives
	 1.85
	2.035

	Ascension Island
	 1.85
	2.035
	Mali
	 1.85
	2.035

	Austria
	 0.70
	0.770
	Malta
	 1.00
	1.100

	Azerbaijan
	 1.85
	2.035
	Mariana Islands
	 1.85
	2.035

	Bahamas
	 1.85
	2.035
	Marshall Islands
	 1.85
	2.035

	Bahrain
	 1.85
	2.035
	Martinique
	 1.85
	2.035

	Bangladesh
	 1.85
	2.035
	Mauritania
	 1.85
	2.035

	Barbados
	 1.85
	2.035
	Mauritius
	 1.85
	2.035

	Belarus
	 1.85
	2.035
	Mayotte
	 1.85
	2.035

	Belgium
	 0.70
	0.770
	Mexico
	 1.85
	2.035

	Belize
	 1.85
	2.035
	Micronesia (FS)
	 1.85
	2.035

	Benin
	 1.85
	2.035
	Moldova
	 1.85
	2.035

	Bermuda
	 1.85
	2.035
	Monaco
	 0.70
	0.770

	Bhutan
	 1.85
	2.035
	Mongolia
	 1.85
	2.035

	Bolivia
	 1.85
	2.035
	Montserrat
	 1.85
	2.035

	Bosnia Hertzegovina
	 1.00
	1.100
	Morocco
	 1.85
	2.035

	Botswana
	 1.85
	2.035
	Mozambique
	 1.85
	2.035

	Brazil
	 0.70
	0.770
	Myanmar (Burma)
	 1.85
	2.035

	Brunei
	 1.00
	1.100
	Namibia
	 1.85
	2.035

	Bulgaria
	 1.85
	2.035
	Nauru
	 0.70
	0.770

	Burkina Faso
	 1.85
	2.035
	Nepal
	 1.85
	2.035

	Burundi
	 1.85
	2.035
	Netherlands
	 0.70
	0.770

	Cambodia
	 1.85
	2.035
	Netherlands Antilles
	 1.85
	2.035

	Cameroon
	 1.85
	2.035
	New Caledonia
	 1.00
	1.100

	Canada
	 0.43
	0.473
	New Zealand
	 0.33
	0.363

	Cape Verde
	 1.85
	2.035
	Nicaragua
	 1.85
	2.035

	Cayman Islands
	 1.85
	2.035
	Niger
	 1.85
	2.035

	Central African Republic
	 1.85
	2.035
	Nigeria
	 1.85
	2.035

	Chad
	 1.85
	2.035
	Niue Island
	 0.70
	0.770

	Chile
	 1.85
	2.035
	Norfolk Island
	 0.43
	0.473

	China
	 1.00
	1.100
	Norway
	 0.70
	0.770

	Colombia
	 1.85
	2.035
	Oman
	 1.00
	1.100

	Comoros
	 1.85
	2.035
	Pakistan
	 1.85
	2.035

	Congo (formerly Zaire)
	 1.85
	2.035
	Palau
	 1.85
	2.035

	Congo Republic
	 1.85
	2.035
	Palestinian Authority
	0.70
	0.770

	Cook Islands
	 1.00
	1.100
	Panama
	 1.85
	2.035

	Costa Rica
	 1.85
	2.035
	Papua New Guinea
	 0.70
	0.770

	Croatia
	 1.00
	1.100
	Paraguay
	 1.85
	2.035

	Cuba
	 1.85
	2.035
	Peru
	 1.85
	2.035

	Cyprus
	 1.85
	2.035
	Philippines
	 0.70
	0.770

	Czech Republic
	 1.85
	2.035
	Poland
	 1.00
	1.100

	Denmark
	 0.70
	0.770
	Portugal
	 1.00
	1.100

	Diego-Garcia
	 1.85
	2.035
	Puerto Rico
	 0.70
	0.770

	Djibouti
	 1.85
	2.035
	Qatar
	 1.85
	2.035

	Dominica
	 1.85
	2.035
	Reunion
	 1.85
	2.035

	Dominican Republic
	 1.85
	2.035
	Romania
	 1.85
	2.035

	Ecuador
	 1.85
	2.035
	Russia
	 1.85
	2.035

	Egypt
	 1.85
	2.035
	Rwanda
	 1.85
	2.035

	El Salvador
	 1.85
	2.035
	Samoa (US)
	 0.70
	0.770

	Equitorial Guinea
	 1.85
	2.035
	Samoa (Western)
	 0.70
	0.770

	Eritrea
	 1.85
	2.035
	San Marino
	 0.70
	0.770

	Estonia
	 1.85
	2.035
	Sao Tome & Principe
	 1.85
	2.035

	Ethiopia
	 1.85
	2.035
	Saudi Arabia
	 1.85
	2.035

	Faeroe Island
	 1.00
	1.100
	Senegal
	 1.85
	2.035

	Falkland Island
	 1.85
	2.035
	Seychelles
	 1.85
	2.035

	Fiji
	 0.70
	0.770
	Sierra Leone
	 1.85
	2.035

	Finland
	 0.70
	0.770
	Singapore
	 0.43
	0.473

	France
	 0.43
	0.473
	Slovak Republic
	 1.85
	2.035

	French Guiana
	 1.85
	2.035
	Slovenia
	 1.00
	1.100

	French Polynesia
	 1.00
	1.100
	Solomon Islands
	0.70
	0.770

	Gabon
	 1.85
	2.035
	Somalia
	1.85
	2.035

	Gambia
	 1.85
	2.035
	South Africa
	 0.70
	0.770

	Georgia
	 1.85
	2.035
	Spain
	 0.70
	0.770

	Germany
	 0.43
	0.473
	Sri Lanka
	 0.70
	0.770

	Ghana
	 1.85
	2.035
	St Helena
	 1.85
	2.035

	Gibraltar
	 1.85
	2.035
	St Kitts & Nevis
	 1.85
	2.035

	Greece
	 0.70
	0.770
	St Lucia
	 1.85
	2.035

	Greenland
	 1.00
	1.100
	St Pierre & Miquelon
	 1.85
	2.035

	Grenada
	 1.85
	2.035
	St Vincent & Bequia
	 1.85
	2.035

	Guadeloupe
	 1.85
	2.035
	Sudan
	 1.85
	2.035

	Guam
	 0.70
	0.770
	Surinam
	 1.85
	2.035

	Guantanamo
	 1.85
	2.035
	Swaziland
	 1.85
	2.035

	Guatemala
	 1.85
	2.035
	Sweden
	 0.70
	0.770

	Guinea Bissau
	 1.85
	2.035
	Switzerland
	 0.70
	0.770

	Guinea Republic
	 1.85
	2.035
	Syria
	 1.85
	2.035

	Guyana
	 1.85
	2.035
	Taiwan
	 1.00
	1.100

	Haiti
	 1.85
	2.035
	Tajikistan
	 1.85
	2.035

	Hawaii
	 0.33
	0.363
	Tanzania
	 1.85
	2.035

	Honduras
	 1.85
	2.035
	Thailand
	 1.00
	1.100

	Hong Kong
	 0.43
	0.473
	Togo
	 1.85
	2.035

	Hungary
	 1.00
	1.100
	Tokelau
	 0.70
	0.770

	Iceland
	 1.85
	2.035
	Tonga
	 0.70
	0.770

	India
	 1.00
	1.100
	Trinidad & Tobago
	 1.85
	2.035

	Indonesia
	 0.70
	0.770
	Tunisia
	 1.85
	2.035

	Inmarsat - AOR East
	 12.00
	13.200
	Turkey
	 1.00
	1.100

	Inmarsat - AOR West
	 12.00
	13.200
	Turkmenistan
	 1.85
	2.035

	Inmarsat – IOR
	9.00
	9.900
	Turks & Caicos Islands
	 1.85
	2.035

	Inmarsat – POR
	 9.00
	9.900
	Tuvalu
	 1.00
	1.100

	Iran
	 1.85
	2.035
	Uganda
	 1.85
	2.035

	Iraq
	 1.85
	2.035
	Ukraine
	 1.85
	2.035

	Ireland
	 0.43
	0.473
	United Arab Emirates
	 1.00
	1.100

	Israel & Palestinian Authority
	 0.70
	0.770
	United Kingdom
	 0.33
	0.363

	Italy
	 0.43
	0.473
	Uraguay
	 1.85
	2.035

	Ivory Coast
	 1.85
	2.035
	United States of America (other than Alaska and Hawaii)
	 0.33
	0.363

	Jamaica
	 1.85
	2.035
	Uzbekistan
	 1.85
	2.035

	Japan
	 0.43
	0.473
	Vanuatu
	 0.70
	0.770

	Jordan
	 1.85
	2.035
	Vatican City
	 0.70
	0.770

	Kazakhstan
	 1.85
	2.035
	Venezuela
	 1.00
	1.100

	Kenya
	 1.85
	2.035
	Vietnam S.R.
	 1.00
	1.100

	Kiribati
	 0.70
	0.770
	Virgin Islands (British)
	 1.85
	2.035

	Korea PDR
	 1.85
	2.035
	Virgin Islands (US)
	 0.70
	0.770

	Korea, Republic of
	 0.70
	0.770
	Wallis & Futuna Is
	 1.85
	2.035

	Kuwait
	 1.85
	2.035
	Yemen AR
	 1.85
	2.035

	Kyrgyzstan
	 1.85
	2.035
	Yugoslavia
	 1.00
	1.100

	Laos
	 1.85
	2.035
	Zambia
	 1.85
	2.035

	Latvia
	 1.85
	2.035
	Zimbabwe
	 1.85
	2.035

	Lebanon
	 1.85
	2.035
	
	
	

	Lesotho
	 1.85
	2.035
	
	
	

	Table 7 – Local Business Saver Flexi-Plan

	Eligible calls
	Flexi-Plan charge
	Discount factor
	Special conditions

	SiteLine Local and SiteLine QuickCall
	Nil
	A 10% discount applies to monthly charges for eligible calls once $400.00 [$440.00 GST incl.] of eligible calls per month are made on the account.
	Only available to Business Customers.

	Table 8 – Local Number Portability Charge

	
	GST excl.
	GST incl.

	SiteLine
	
	

	- batch charge for the first 100 numbers (or part thereof)
	$763.64
	$840.00

	- charge for each additional 100 numbers (or part thereof)
	$351.82
	$387.00

ATTACHMENT 1
SERVICE ASSURANCE
1.	SERVICE OVERVIEW
(a)	Telstra’s Standard Hours of Business for installation of SiteLine services are :
8am to 5pm Monday to-Friday, excluding Public Holidays.
(b)	Telstra will provide a 24 hour fault reporting service for the lodgement of service faults.
(c)	Maintenance and repair of service faults will be confined to the following times ("Coverage Period") :
7am-9pm Monday to Saturday, including Public Holidays.
(d)	The service may be used throughout Australia, subject to the availability of network infrastructure.
2.	MAINTENANCE COMMITMENTS
(a)	The annual Service Charge covers maintenance up to the Telstra network boundary and, where applicable, of the network terminating unit only. Maintenance of Customer cabling (cabling beyond the network boundary) and Customer equipment is not included.
(b)	Telstra will aim to restore services to working order within the following periods after a fault report is received for a service in an urban centre:
Response Time - 2 hours
Restoration Target - 12 hours
(c)	A service is restored when it is returned to full working order. In some cases a temporary repair may be performed to enable use of the service before permanent repair is effected.
(d)	The restoration target applies to urban centres only and will be extended by one day in rural areas, and by two days in remote areas. In this regard, the following definitions apply:
Urban Centres - population of 30,000 or greater - service coverage up to 30 km (road distance) from a Telstra Service Centre in Capital Cities, and Major Regional and Provincial Centres.
Rural Areas - service coverage 30 km and over, but under 65 km (road distance) from the Telstra Service Centre.
Remote Areas - service coverage for 65 km and over (road distance) from the Telstra Service Centre.
(e)	Response Time is the time elapsed between the report of the fault by the Customer to one of Telstra’s Fault Reporting Centres, and contact by a Telstra representative advising that action has been taken to identify and rectify the fault by remote diagnostics or that a site visit is required, and/or the attendance at a site by a Telstra representative.
(f)	Service restoration time is defined as the period commencing when a fault report is received by Telstra and ending when the service has been restored.
(g)	Service Response and Restoration targets shall be calculated to include only time accrued during Telstra’s maintenance and repair times identified in 1 (c).
(h)	Service Response and Restoration targets apply only to service difficulties found to be within Telstra’s maintenance responsibilities, as described in paragraph (a), above.
(i)	The repair of faults caused by interference, the Customer’s negligence, or wilful damage to the SiteLine Service is not covered by the prescribed charges. Telstra reserves the right to repair such faults at the Customer’s expense.
(j)	Service appointment times for the restoration and repair of faulty services will be agreed with the Customer.
(k)	Attendance to service faults is available outside the maintenance and repair times identified in 1 (c) at the Customer’s request, in which case an after hours service charge as specified in 3 (d) shall apply apply (see the Fee-for-service (Other work we do for you) section of Our Customer Terms.
(l)	In the event that Telstra is requested to attend the Customer’s site to attend to a fault condition which is subsequently proven to be in Customer equipment or cabling, an incorrect callout charge shall apply, unless such equipment or cabling is covered by a separate maintenance agreement with Telstra. .Telstra will inform the Customer of the relevant charges and seek the Customer’s approval before attending the Customer’s site or commencing work. For information in relation to the incorrect callout charge, see the Fee-for-Service (Other work we do for you) section of Our Customer Terms.
(m)	Notwithstanding the above, major fault outages affecting a number of Customers shall receive priority maintenance.
3.	ADDITIONAL WORKS CHARGES
(a)	The standard Network Connection charge specified in Clause 6.1 of this Section for Service activation includes work performed during Telstra’s Standard Hours of Business only as specified in 1 (a).
(b)	For charges for installation, maintenance, consultancy and after sales activities not covered by a standard charge or contract see “Our Customer Terms Fee-for-service (Other work we do for you)”
(c)	Maintenance and repair of SiteLine Indial services shall be confined to the times identified in 1 (c).
(d)	Where applicable, material charges shall be in accordance with individual quotations.

4.	SERVICE ASSURANCE PACKAGES:
Refer to clause 7 of the Service Assurance section of the Standard Form of Agreement
5.	ENHANCED CUSTOMER SELECT MAINTENANCE OPTIONS :
Refer to clause 7 of the Service Assurance section of the Standard Form of Agreement.
6.	ENHANCED CUSTOMER SELECT ASSURANCE OPTIONS :
Refer to clause 7 of the Service Assurance section of the Standard Form of Agreement.

Telstra SiteLine Services Tariff

	Attachment 1 Page 1

ATTACHMENT 2
SERVICE GUARANTEE
Telstra is committed to offering a continually improving level of service to its Customers. To assist in this endeavour, Telstra has introduced a Service Guarantee Scheme which provides Telstra Customers with a Service Rebate if Telstra fails to restore a service in accordance with the specified standard service restoration targets.
If Customers are not satisfied that Telstra restored their service(s) within the specified maximum restoration targets for the service(s) concerned, Telstra will pay those Customers a Service Rebate. The types of Service Rebates available and conditions which apply to them are set out in clause 10 of the Service Assurance Section of the Standard Form of Agreement.

	Attachment 2 Page 1
