

Terms and Conditions for IntraLata Long Distance Services

NORTH STATE TELEPHONE
COMPANY

High Point, North Carolina

First Revised Sheet 1
Canceling Original Sheet 1
Effective: December 1, 2012

NON-REGULATED SERVICES

TABLE OF CONTENTS

1. RESERVED FOR FUTURE USE
2. INTRALATA LONG DISTANCE SERVICES

(C)

NORTH STATE TELEPHONE
COMPANY

High Point, North Carolina

Second Revised Sheet 1
Canceling First Revised Sheet 1
Effective: March 31, 2015

NON-REGULATED SERVICES

SUBJECT INDEX

	<u>Section</u>	
AIRLINE MILEAGE BETWEEN RATE CENTERS	2.5	
CONFERENCE SERVICE	2.4	
RESERVED FOR FUTURE USE	1	(D)
TOLL SAVINGS PLAN SERVICE	2.7	
TOLL DIRECTORY ASSISTANCE CALL COMPLETION	2.8	

NORTH STATE TELEPHONE
COMPANY
High Point, North Carolina

Section 1
First Revised Sheet 1
Canceling Original Sheet 1
Effective: December 1, 2012

NON-REGULATED SERVICES

1. SERVICE CHARGES

CONTENTS

	<u>Sheet</u>	
1.1 RESERVED FOR FUTURE USE	1	(C)

NORTH STATE TELEPHONE
COMPANY

High Point, North Carolina

Section 1
First Revised Sheet 1
Canceling Original Sheet 1
Effective: December 1, 2012

NON-REGULATED SERVICES

1. SERVICE CHARGES

1.1 RESERVED FOR FUTURE USE

(C)

(D)

(D)

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

CONTENTS

	<u>Sheet</u>
2.1 <u>APPLICATION</u>	1
2.2 <u>GENERAL</u>	1
2.3 <u>TWO-POINT SERVICE</u>	1
2.3.1 Service Between Land Wire Telephones	1
2.3.2 Rates and Charges	5
2.4 <u>CONFERENCE SERVICE</u>	6
2.4.1 General	6
2.4.2 Rate and Charge Application	6
2.4.3 Rates and Charges	6
2.5 <u>AIRLINE MILEAGE BETWEEN RATE CENTERS</u>	7
2.5.1 General	7
2.5.2 Determination of Airline Mileages	7
2.5.3 List of Rate Centers	9
2.6 RESERVED FOR FUTURE USE	
2.7 <u>TOLL SAVINGS PLAN SERVICE</u>	12
2.7.1 Description of Service	12
2.7.2 General Regulations	13
2.7.3 Use of the Service	13
2.7.4 Nonrecurring Charges	13
2.7.5 Toll Savings Plan Options	14
2.8 <u>TOLL DIRECTORY ASSISTANCE CALL COMPLETION</u>	18
2.8.1 Description of Service	18
2.8.2 General Regulations	18
2.8.3 Limitations of Service	18
2.8.4 Application of Charges and Exemptions	19
2.8.5 Rates and Charges	19

(D) (C)

(D)

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.1 APPLICATION

This Tariff applies to IntraLATA long distance service furnished by North State Telephone (Company) and its connecting companies, between two or more points which are located in the same Local Access Transport Area (LATA) within the State of North Carolina where the respective rate centers of such points also are located in North Carolina.

2.2 GENERAL

- A. IntraLATA long distance service is the furnishing of facilities for communications between stations in different rate centers for either two-point or conference service.
- B. Rates for service between points are based on airline mileage between rate centers. In general, each point is designated as a rate center except that certain small towns or communities are assigned adjacent rate centers with which they are closely associated for communication purposes or by community of interest. Airline mileages between rate centers are determined as provided in 2.5 following.

C. Service Through Miscellaneous Common Carriers.

Service is available to and from customers of a Miscellaneous Common Carrier with which arrangements have been made for the interchange of telephone traffic and is furnished through interconnecting equipment and local connecting facilities provided by the Company.

The rates between the applicable wire telephone rate center and the rate center of the Miscellaneous Common Carrier are the rates set forth in this tariff for two-point service. The rate center of the Miscellaneous Common Carrier is the wire telephone rate of the Company serving exchange. An additional charge which the Miscellaneous Common Carrier bills to and collects from its customer is applicable to the remainder of the haul.

D. Use of the service is subject to regulations in this section.

2.3 TWO-POINT SERVICE

2.3.1 Service Between Land Wire Telephones

A. Classes of Service

Service is offered on a station-to-station or person-to-person basis. The station-to-station class of service is furnished on a customer dialed calling card (credit card) basis, an operator station-to-station or a dial station-to-station basis. Peak and Off-Peak rates apply as set forth in 2.3.2 A 3 following.

1. Dial Station-to-Station

- a. Dial station-to-station is that station-to-station service where the person originating the call from other than a coin telephone dials the telephone number desired and the call is completed without the assistance of an operator and the call is not billed to a number other than the originating number, except, when an operator:
 - (1) Records the originating telephone number where no automatic recording equipment is available;
 - (2) Places a call for a calling party who identifies himself as being handicapped and unable to dial the call because of his handicap;
 - (3) Reestablishes a call which has been interrupted after the called number has been reached;and

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.3 TWO-POINT SERVICE (Cont'd)

2.3.1 Service Between Land Wire Telephones (Cont'd)

A. Classes of Service (Cont'd)

1. Dial Station-to-Station (Cont'd)

a. (Cont'd)

(4) Completes a call when a customer indicates that he has made more than one attempt to reach the desired station but was unsuccessful for reasons other than "Busy", "Don't Answer", or single wrong number condition.

2. Operator Station-to-Station and Person-to-Person

a. Operator station-to-station rates apply to station-to-station telephone communication where the completion of the call or a request for any information or assistance relating to billing or charges for such call requires the assistance of an operator (for the appropriate charge, see 2.3.2 A.2.a.(1)(b) following). Operator station-to-station rates apply for calling card (credit card) calls when the operator dials the number for the customer when facilities are available for Customer Dial (0+) completion. Operator station-to-station calls also include station-to-station calls placed from a coin telephone. This charge does not apply for operator services used in connection with rotary telephone communications for completion of a call as specified in 1.a. preceding.

b. Customer Dialed Calling Card (Credit Card) rates apply to station-to-station telephone communication where the person originating the call dials and completes the call without the assistance of an operator (for the appropriate charge, see 2.3.2.A.2.a.(1)(a) following). The credit card rate will also apply when operator assistance is used to record the Company credit card number, where the operator reaches the called telephone number where facilities are not available for customer Dial (0+) completion. If facilities are available for Customer Dialed (0+) completion and the operator is used for completion of the call as well as for recording the calling card (credit card) number, the operator station-to-station rate will apply instead of the Customer Dialed Calling Card rate (see a. above).

c. Person-to-person rates apply where the person originating the call specified to the operator a particular person to be reached, a particular mobile station to be reached through a Miscellaneous Common Carrier attendant, or a particular station, department, or office to be reached through a PBX or Centrex Type Services attendant (for the appropriate charge, see 2.3.2.A.2.a.(2)(a) following).

B. Initial and Additional Minutes and Discounts

1. Rates are quoted in terms of initial periods and additional minutes.

a. Initial period rates are given in the rate table in 2.3.2.A.1. following are for telephone connections of one minute or any fraction thereof for all classes of service.

b. All additional period rates are in the rate table in 2.3.2.A.1. following are for each additional minute or any fraction thereof that the connection continues beyond the initial period.

c. The basic rate for all classes of service is the Day Station-to-Station rate. Additional amounts as shown under 2.3.2.A.2. following should be added to the basic rate for all Operator Station and Person classes of service.

d. Discounts apply equally to the total charges as found in 2.3.2.A.1. following for all classes of service.

(1) Total fractional amounts resulting from the application of the discount will be rounded down to the lower cents.

(2) The applicable discount level for each rate period is shown in 2.3.2.A.3 following.

(3) Discounts do not apply to the additional charges shown in 2.3.2.A.2. following.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.3 TWO-POINT SERVICE (Cont'd)

2.3.1 Service Between Land Wire Telephones (Cont'd)

C. Timing of Messages

1. The time of day when connection is established, determined in accordance with the time, standard or daylight saving, observed at the location of the rate center of the calling station, determines what rate schedule applies. This rule applies irrespective of whether the call is originated as paid or collect.
2. On station-to-station calls, chargeable time begins when connection is established between the calling station and the called station, Miscellaneous Common Carrier mobile radio system or PBX system
3. On person-to-person calls, chargeable time begins when connection is established between the calling person and the particular person or station specified or an agreed alternate.
4. Chargeable time ends when the called station "hangs up" but the calling station does not, chargeable time ends when the network connection is released either by automatic timing equipment in the telephone network or by the operator.
5. On conference calls, chargeable time begins when the connection is established between all the persons on the conference and ends when the connection is terminated at the originating station, except as provided below:
 - a. When the originating customer requests that a station or station be added to or disconnected from a conference call on which conversation is in progress, it is considered as terminating the call and initiating a new call to the revised group of stations.
6. In cases where a message begins in one rate period and ends in another, the charge for the portion of the message within each rate period shall be the charge for whole minutes in effect for that rate period.
7. Chargeable time does not include time lost because of faults or defects in the service.

D. Reversal of Charges (Collect Calls)

1. Collect calls are permissible for all telephone calls except: (1) calls to which the dial station-to-station or customer dialed calling card rates apply, (2) IntraLATA Long Distance Directory Assistance Service.

(D)(T)

E. Rates Applicable on Certain Holidays

On Christmas Day (December 25), New Year's Day (January 1), Independence Day (July 4), Thanksgiving Day and Labor Day, the rate applicable is evening rate, unless a lower rate would normally apply.

F. RESERVED FOR FUTURE USE

(D)(C)

(D)

G. Rates for Hearing or Speech Impaired Persons

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.3 TWO-POINT SERVICE (Cont'd)

2.3.1 Service Between Land Wire Telephones (Cont'd)

G. (Cont'd)

1. Rates for certain calls are reduced for a residence or single-line business customer who meets the following requirements:
 - a. The customer has certified to the Company as having a hearing or speech impairment that prevents telephone voice communication.
 - b. The customer uses a telecommunications device for the deaf (TDD) or other non-voice equipment for telecommunications.
 - c. The customer makes written application to the Company for the reduced rates.
 - d. The customer designates to the Company one and only one telephone number associated with that customer's service and telecommunications device.
 - e. The reduced rates specified in 4. following apply for all TDD calls originated from the designated telephone number or associated credit card.
2. Rates for certain calls are reduced for an agency or business that assists or employs hearing or speech impaired persons under the following conditions:
 - a. The agency or business provides non-voice telecommunications equipment (TDD) solely for the use of hearing or speech impaired persons or persons who communicate with hearing or speech impaired persons.
 - b. The agency or business makes a one time written application for eligibility to the Company for the reduced rates.
 - c. The reduced rates are given as a credit on a subsequent bill.
 - d. The reduced rates specified in 4. following apply for all calls placed between TDD's.
3. Rates for certain calls are reduced for individuals equipped with TDD's for communications with hearing or speech impaired persons under the following conditions:
 - a. The customer uses a TDD or other non-voice equipment for communicating with other TDD's or non-voice equipment.
 - b. The customer makes a one time written application for eligibility to the Company for reduced rates.
 - c. The reduced rates are given as a credit on a subsequent bill.
 - d. The reduced rates specified in 4. following apply for all calls placed between TDD's.
4. A qualified call receives a 50% discount over the standard Peak and Off-Peak rates specified in 2.3.1.H following.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.3 TWO-POINT SERVICE (Cont'd)

2.3.2 Service Between Land Wire Telephones Rates and Charges

A. Rate Table

Rates shown in the following table are applicable to intraLATA intrastate calls between all points within the same LATA and within the state.

1. Basic Rate Table for all Classes of Service¹

<u>Rate Mileage</u>	<u>Initial Minute</u>		<u>Each Additional Minute</u>	
1-10	\$.00	(R)	\$.00	(R)
11-16	.00		.00	
17-22	.00		.00	
23-30	.00		.00	
31-40	.00		.00	
41-55	.00	(R)	.00	(R)
56-70	.23		.14	
71-124	.24		.17	
125-196	.26		.18	
197-292	.26		.18	

2. Additional Charges

a. The following charges are in addition to the Basic Rate Table preceding when the call is placed using the following operator services:

(1) Station

	<u>Charge Per Call</u>	
(a) Customer Dialed Calling Card	\$.33	(R)
(b) All other	1.00	(R)

(2) Person

(a) All calls	2.15	(R)
---------------	------	-----

3. Discount Periods

a. Discounts apply equally to total charges for all messages with total fractional amounts rounded down to the lower cent. Discounts do not apply to add on charges for Customer Dialed Calling Card (Credit Card), other Operator Station or Person Charges shown in 2.3.2.A.2 preceding.

	<u>Applicable Discounts</u>						
	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Sun.
8:00 AM To 12:00 Noon ²	Full Rate	Full Rate	Full Rate	Full Rate	Full Rate	50% Disc.	50% Disc.
12:00 Noon To 1:00 PM ²	25% Disc.	25% Disc.	25% Disc.	25% Disc.	25% Disc.	50% Disc.	50% Disc.
1:00 PM To 5:00 PM ²	Full Rate	Full Rate	Full Rate	Full Rate	Full Rate	50% Disc.	50% Disc.
5:00 PM To 11:00 PM ²	25% Disc.	25% Disc.	25% Disc.	25% Disc.	25% Disc.	50% Disc.	25% Disc.
11:00 PM To 8:00 AM ²	50% Disc.	50% Disc.	50% Disc.	50% Disc.	50% Disc.	50% Disc.	50% Disc.

Note 1: Discounts apply as shown in 2.3.2.A.3 following

Note 2: To, but not including

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.3 TWO-POINT SERVICE (Cont'd)

2.3.2 Service Between Land Wire Telephones (Cont'd)

3. Discount Periods (Cont'd)

- b. Day Rate Period = Full Rate
Daytime Savings Rate Period (12:00 N – 1:00 PM, Mon.-Fr.) = 25% Discount
Evening Rate Period = 25% Discount
Night and Weekend Rate Period = 50% Discount

2.4 CONFERENCE SERVICE

2.4.1 General

- A. IntraLATA long distance conference service is that of furnishing connections between three or more land telephone numbers within the same LTA on one connection at the same time.
- B. Service is furnished where and to the extent that facilities permit.
- C. All stations on a conference connection may be so interconnected that each may communicate with all the others, or arrangements may be made whereby one station will be the transmitting station and all others receiving stations.
- D. One class of service only is offered whether the call is to specified persons or specified telephones.
- E. The Company, upon request, will attempt to arrange for the establishment of a conference call at a specified time.

2.4.2 Rate and Charge Application

- A. The initial period is one minute or any fraction thereof and the additional period is one minute or fraction thereof.
- B. Rate airline distances are determined as provided in 2.5.
- C. Charges for conference calls may, upon request, be reversed provided the total charge will be billed against one called station and the charge is accepted at the designated station.
- D. Rates Applicable on Certain Holidays

On Christmas Day (December 25) and on New Year's Day (January 1), Independence Day (July 4), Thanksgiving Day and Labor Day, the rate applicable is the evening rate, unless a lower rate would normally apply.

2.4.3 Rates and Charges

- A. The total charge for the conference connection is the sum of:
 - 1. The two-point Initial and additional minute charges determined in accordance with 2.3.2.A.1 preceding for a call between the originating station and each called station on the conference.
 - 2. The Person Additional Charge as determined in 2.3.2.A.2 for each called station.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.5 AIRLINE MILEAGE BETWEEN RATE CENTERS

2.5.1 General

- A. For the purpose of determining airline mileages vertical and horizontal grid lines have been established across the State of North Carolina. The spacing between adjacent vertical grid lines and between horizontal grid lines represents a distance of one coordinate unit. The unit is the square root of 0.1., expressed in airline miles. A vertical (V) and a horizontal (H) coordinate is computed for each rate center from its latitude and longitude location by use of appropriate map-projection equations. These rate centers and their V and H coordinates are shown in 2.5.3. following. A pair of V-H coordinates locates a rate center for determining airline mileages, at a particular intersection of an established vertical grid line with an established horizontal grid line. The distance between any two rate centers is the airline mileage computed as explained in 2.5.2 following.
- B. For long distance message telecommunications service the rate center for a point not listed in this section is the rate center for the central office to which the point is assigned for long distance telecommunications rate purposes; where the point is not assigned to a central office, the rate center is the location of the point.

2.5.2 Determination of Airline Mileages

- A. To determine the rate distance between any two rate centers proceed as follows:
 - 1. Obtain the "V" and "H" coordinates for each rate center.
 - 2. Obtain the difference between the "V" coordinates of the two rate-centers. Obtain the difference between the "H" coordinates.
 - 3. Divide each of the differences obtained in 2. by three, rounding each quotient to the nearer integer.
 - 4. Square these two integers and add the two squares. If the sum of the squares is greater than 1777, divide the integers obtained in 3. by three and repeat step 4. Repeat this process until the sum of the squares obtained in 4. is less than 1778.
 - 5. The number of successive divisions by three in steps 3. and 4. determines the value of "N". Multiply the final sum of the two squares obtained in step 4. by the multiplier specified in the following table of the value of "N" preceding.

N	Multiplier	Minimum Rate Mileage
1	0.9	-
2	8.1	41
3	72.9	121
4	656.1	361
5	5904.9	1081
6	53144.1	3241

Note 1: The difference is always obtained by subtracting the smaller coordinate from the larger coordinate.

NONREGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.5 AIRLINE MILEAGE BETWEEN RATE CENTERS (Cont'd)

2.5.2 Determination of Airline Mileages (Cont'd)

A. (Cont'd)

6. Obtain square root of product in 5. and with any resulting fraction, round up to next higher integer. This is the message rate mileage except that when the mileage so obtained is less than the minimum rate mileage shown in 5. preceding, the minimum rate mileage corresponding to the "N" value is applicable.

a. EXAMPLE:

The message rate distance is required between High Point, North Carolina and Mebane, North Carolina.

	V	H
(1) High Point	6442	1657
Mebane	6346	1564
(2) Difference	96	93
(3) Dividing each difference by three and rounding to nearer integer = 32 and 31		
(4) Squaring integers and adding,		32 x 32 = 1024
		31 x 31 = 961
Sum of squared integers		1985

- (5) Sum of integers is greater than 1777 so divide integers in (3) by three and repeat (4).
 (6) Dividing integers in (3) by three and rounding = 11 and 10.
 (7) Squaring integers and adding,
- | | |
|-------------------------|---------------|
| | 11 x 11 = 121 |
| | 10 x 10 = 100 |
| Sum of squared integers | 221 |
- (8) The sum of the squared integers is less than 1778 and was obtained after two successive divisions by three; therefore "N" = 2.
 (9) Multiply final sum of squared integers by factor of 8.1 (Corresponding to "N" = 2).

$$\begin{array}{r} 221 \\ \times 8.1 \\ \hline 1790.1 \end{array}$$

- (10) Square root of 1790 = 42 and a fraction, which is rounded to 43 miles (fractional miles being considered full miles). The 43 miles is larger than the minimum of 41 rate miles applicable when "N" = 2 so the message rate mileage is 43 miles.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.5 AIRLINE MILEAGE BETWEEN RATE CENTERS (Cont'd)

2.5.3 List of Rate Centers in Greensboro LATA

<u>Rate Center</u>	<u>V</u>	<u>H</u>
Advance	6484	1716
Anderson	6322	1594
Asheboro	6471	1600
Badin Lake	6535	1620
Baldwin	6517	1930
Beulah	6422	1832
Biscoe	6534	1553
Boomer	6539	1856
Boonville	6458	1794
Brooks	6485	1790
Burlington	6364	1588
Candor	6540	1540
Champion	6529	1873
Churchland	6513	1700
Clingman	6497	1825
Courtney	6483	1761
Creston	6507	1955
Danbury	6378	1741
Denton	6513	1636
Dobson	6429	1816
East Bend	6443	1762
Eden	6321	1686
Elkin	6470	1816
Farmer	6514	1620
Forbush	6452	1771
Gibsonville	6371	1606
Glade Creek	6434	1865
Greensboro	6400	1638
Hays	6494	1857
High Point	6442	1657
Hillsdale	6487	1720
Jackson Creek	6491	1626
Julian	6420	1601
Kernersville	6419	1687
Kimesville	6401	1589
King	6416	1748
Lansing	6483	1944
Level Cross	6431	1794
Lewisville	6456	1735
Lexington	6491	1680
Liberty (Randolph Co.)	6421	1580
Lomax	6474	1847
Madison	6359	1702
Mebane	6346	1564
Monticello	6365	1640
Mount Airy	6401	1811
Mount Gilead	6579	1570
Mulberry	6502	1864
Nathans Creek	6485	1923
North Wilkesboro	6511	1851
Oldtown	6436	1730
Pilot Mountain	6408	1776
Pisgah	6505	1589
Prospect Hill	6312	1572
Quaker Gap	6396	1746
Ramseur	6451	1579
Randleman	6449	1610

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.5 AIRLINE MILEAGE BETWEEN RATE CENTERS (Cont'd)

2.5.3 List of Rate Centers in Greensboro LATA (Cont'd)

<u>Rate Center</u>	<u>V</u>	<u>H</u>
Red Brush	6411	1821
Reeds	6493	1693
Reidsville	6337	1654
Roaring Gap	6454	1856
Roxboro	6265	1557
Ruffin	6309	1647
Rural Hall	6418	1733
Sandy Ridge	6352	1735
Saxapahaw	6381	1554
Scottville	6466	1908
Seagrove	6498	1576
Shoals	6433	1771
Southmont	6523	1662
Sparta	6448	1887
Stanleyville	6425	1727
State Road	6457	1828
Stoneville	6340	1703
Summerfield	6388	1670
Thomasville	6464	1660
Timberlake	6282	1540
Troy	6543	1572
Walkertown	6417	1706
Walnut Cove	6395	1718
Welcome	6474	1689
West End	6533	1508
Westfield	6390	1784
West Jefferson	6500	1930
Winston Salem	6440	1710
Yadkinville	6472	1775
Yanceyville	6296	1611
Zephyr	6449	1823

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.6 RESERVED FOR FUTURE USE

(D)(C)

(D)

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

(D)

(D)

2.7 TOLL SAVINGS PLAN SERVICE

2.7.1 Description of Service

- (A) Toll Savings Plan service is a set of specially designed toll Optional Calling Plans applicable to intrastate long distance calls originated and terminated Intrastate IntraLATA where billing capabilities permit.
- (B) Individual message detail is included as part of this service where billing capabilities permit.
- (C) Where billing capabilities permit, the service is offered in connection with outward customer dialed station-to-station calling plus automated or operator assisted Calling Card (Credit Card), station-to-station, person-to-person, or collect calls which are billed to the customer's account. Toll Savings Plan service discounts only apply to the message toll rates associated with such calls.
- (D) The Service is available to individual line, PBX, Centrex Type Services, Remote Call Forwarding (RCF) Service, and Public Telephone Access Service for Customer Provided Equipment.

- (a) In connection with this service a customer may elect to simulate a two-way calling service as follows:

At the subscriber's premises (originating facility), the service is provisioned from the subscriber's premises through the use of the subscriber's existing exchange service and via the switched toll network to the long distance geographic location selected by the subscriber (originating call).

At the distant location (terminating facility), the service is provisioned from the long distance point, through the use of Remote Call Forwarding (RCF) facilities, at monthly RCF rates in the distant location. A local telephone number will be assigned to the RCF facility. All calls to this RCF number will be remotely forwarded via the switched toll network to the "originating facilities" participating in the particular service.

- (E) The service is available only where the billing capability exists.

(D)

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.7 TOLL SAVINGS PLAN SERVICE (Cont'd)

2.7.2 General Regulations

- A. The service is not subject to concessions.
- B. A customer may subscribe to only one Section 2. toll Optional Calling Plan.
- C. The minimum service period is one month.
- D. Suspension of this service is not allowed.
- E. All Toll Savings Plans designated as Outside Expanded Local (OEL) plans are limited to subscribers whose main (billing) location is in an area where a regional calling plan has been implemented. Only intrastate intraLATA toll calls are subject to OEL rates in 2.7.6 following.

2.7.3 Use of the Service

- A. Resale or shared use of Toll Savings Plan service is permitted in accordance with applicable statutes and North Carolina Utilities Commission rules.
- B. The service is offered on an account basis only. An account includes all individual lines, PBX trunks, or Centrex Type Service main station lines or network access registers in an account. At the customer's option, usage from multiple accounts of a customer at the same and/or different locations and accounts that represent a residential service may be aggregated to comprise one Toll Savings Plan service account and be billed on the same bill. However, for the multiple accounts to be eligible for this service as a single account, all services on the multiple accounts must be billed on the same bill. Because this service is account based, partial billed to numbers (BTNs) are not eligible for the service, i.e. the consolidation of toll usage for multiple BTNs without the consolidation of all other service elements associated with those BTNs is not allowed.

2.7.4 Nonrecurring Charges

- A. A Secondary Service Order Charge of \$5.25 for residential lines and \$9.00 for Business lines applies when the service is added subsequent to installation of the exchange service.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.7 TOLL SAVINGS PLAN SERVICE (Cont'd)

2.7.5 Toll Savings Plan Service Options

A. Discount Plans. For a fixed monthly charge, customers receive a discount in addition to regular discounts. Subscribers may select either the business option or one of the two residence options as appropriate.

1. Fixed Monthly Charges

- a. Toll Savings Plan service – Discount Plan monthly recurring rates are in addition to the usage charge specified in 2. following.
- b. Method of Determining Monthly Recurring Rates
 - (1) Determine the total number of individual lines, PBX trunks, Centrex Type Services main station lines or network access registers in the account included in the Toll Savings Plan service – Discount Plan during the billing period. Individual lines, PBX trunks, etc. in service for a fraction of a month are prorated based on the number of days in service divided by thirty days.
 - (2) The number of individual lines, PBX trunks, Centrex Type Services main station line or network access registers in the account from (1) preceding is applied to the rate to produce the monthly charge.

Monthly Rate

- c. Business (WatSaver service) Monthly Rates
 - (1) Per line
 - (a) Option 1 6.00 (I)
- d. Residence Monthly Rates
 - (1) Per line
 - (a) Option 1 1.50
 - (b) Option 2 7.00
- e. Business – Outside Expanded Local (Wats Saver service)
 - (1) Per line
 - (a) Option 1 .30
- f. Residence – Outside Expanded Local
 - (1) Per line
 - (a) Option 1 .20
 - (b) Option 2 1.00

2. Usage Charges

- a. The customer will receive a Toll Saving Plan service discount on toll usage based on the Option selected in 1. preceding.
- b. Method of Determining Usage Charges:
 - (1) All eligible intrastate, intraLATA messages place during all rate periods specified in 2.3.2 preceding will be rated using the prevailing toll rates and procedures as specified in 2.3.2 preceding and accumulated throughout the customer's billing period.
 - (2) At the end of the billing period the accumulated toll usage charges are discounted by the percent specified.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.7 TOLL SAVINGS PLAN SERVICE (Cont'd)

2.7.5 Toll Savings Plan Service Options (Cont'd)

Rates (Cont'd)

2. (Cont'd)

c. Business (WatSaver service) Discounts

Discount Rate

Option 1 Usage 20%

d. Residence Discounts

Option 1 Usage 20%
 Option 2 Usage 40%

B. Budgeting Plan (Business). Depending upon the Option selected, as customer may use up to the initial block of time of toll calling per account of a fixed monthly rate. In the same billing period, usage which exceeds the initial block of time will be prorated based on the rate of the initial block.

1. Method of Determining Monthly Usage Charges

a. Total Minutes of Use

(1) For the billing period, usage is accumulated in minutes and seconds for all rate periods specified in 2.3.2 preceding and for all lines in an account within the LATA. The minutes and seconds are converted to minutes and rounded to the next whole minute.

b. Determination of Charges

(1) The fixed monthly rate (per account minimum) in 2. following is billed in advance. For a partial month's service, the Minimum Monthly Settlement Amount is not billed, with the billing amount being calculated based upon actual usage and the usage rate of the rate option subscribed to by the customer.

(2) Additional usage, in excess of the minimum, is billed on a per minute of use basis.

2. Rates¹

a. Rates are applied according to the method specified in 1. preceding.

(1) Business (WatsSaver service).
 Options WS2 – Per Month

	<u>Monthly Rate</u>	<u>Rate Per Minute</u>
(a) 120 minutes (2 hours) minimum, per account	\$ 19.80	
(b) Each additional minute of use		.165

Note 1: Customers may simulate two-way calling service as stated in 2.7.1.D of this Tariff.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.7 TOLL SAVINGS PLAN SERVICE (Cont'd)

2.7.5 Toll Savings Plan Service Options (Cont'd)

B. (Cont'd)

2. Rates¹ (Cont'd)

	<u>Monthly Rate</u>	<u>Rate Per Minute</u>
(2) Business (WatsSaver service) - Option WS5-per Month		
(a) 300 minutes (5 hours) minimum, per account	\$ 48.00	
(b) Each additional minute of use		\$.160
(3) Business (WatsSaver service) – Option WS10-Per Month		
(a) 600 minutes (10 hours) minimum, per account	90.00	
(b) Each additional minute of use		.150
(4) Business (WatsSaver service) Option WS25-Per Month		
(a) 1,500 minutes (25 hours) minimum, per account	195.00	
(b) Each additional minute of use		.130
(5) Business (WatsSaver service)- Option WS60-Per Month		
(a) 3,600 minutes (60 hours) minimum, per account	432.00	
(b) Each additional minute of use		.120
(6) Business-Outside Expanded Local (WatsSaver service)		
(a) 1200 minutes (20 hours minimum), per account	114.00	
(b) Each additional minute of use		.095
(7) Business-Outside Expanded Local (WatsSaver service) Option WS40-Per Month		
(a) 2400 minutes (40 hours) minimum, per account	206.40	
(b) Each additional minute of use		.086
(8) Business-Outside Expanded Local (WatsSaver service) Option WS150-Per Month		
(a) 9000 minutes (150 hours) minimum, per account	729.00	
(b) Each additional minute of use		.081

Note 1: Customers may simulate two-way calling service as stated in 2.7.1.D of this Tariff.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.7 TOLL SAVINGS PLAN SERVICE (Cont'd)

2.7.5 Toll Savings Plan Service Options (Cont'd)

C. Aggregated Plan

1. This option is designed to meet communications requirements of customers who generate a high volume of toll usage. For a guaranteed volume of usage, customers receive a guaranteed rate per minute of use.

2. Method of Determining Monthly Usage Charges

a. Total Minutes of Use

(1) For the billing period, usage is accumulated in minutes and seconds for all rate periods specified in 2.3.2 preceding and for all lines in an account on a Revenue Accounting Office (RAO) basis only. The minutes and seconds are converted to minutes all rounded to the next whole minute.

b. Determination of Charges

(1) The fixed monthly rate (per account minimum) in 3. following is billed in advance. For a partial month's service, the Minimum Monthly Settlement Amount is not billed, with the billing amount being calculated based upon actual usage and the usage rate of the rate option subscribed to by the customer.

(2) Additional usage, in excess of the minimum, is billed on a per minute of use basis.

3. Rates¹

a. The guaranteed toll usage for the Aggregated Plan is as follows with the monthly rate billable in advance.

(1) Plan AP110

	<u>Monthly Rate</u>	<u>Rate Per Minute</u>
(2) 6,600 minutes (110 hours) minimum, per month	\$660.00	
(3) Each additional minute of use		.100

b. Plan AP250

(1) 15,000 minutes (250 hours) minimum, per month	1,350.00	
(2) Each additional minute of use		.90

c. Plan AP 1000

(1) 60,000 minutes (1,000 hours) minimum, per month	5,100.00	
(2) Each additional minute of use		.085

Note 1: Rates are applied accordingly to the method specified in C.2. preceding.

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.8 TOLL DIRECTORY ASSISTANCE CALL COMPLETION SERVICE

2.8.1 Description of Service

- A. Toll Directory Assistance Call Completion (DACC) is an intraLATA Intra-NPA optional service provided to users of Toll Directory Assistance (DA) Service. Customers accessing toll DA may choose to have the requested telephone number dialed by the DA Operator System. A recorded voice will provide the telephone number and will offer to complete the call. The service is available only to customers with touch-tone telephone lines. DACC is only available on the second request if two telephone numbers are requested from DA.
- B. The service is available to Business and Residence customers except as limited in 2.8.4 following.
- C. Individual message detail is not available for calls placed through DACC Service.
- D. The service is available only where billing and network capability exists.
- E. Customers may request blocking of DACC calls on a per line basis for all local and toll DA calls originating from their telephone lines by contacting the local Company Business Office. There are no Service Charges applicable for subscription to blocking.

2.8.2 General Regulations

- A. The service is not subject to concessions.

2.8.3 Limitations of Service

- A. The service is not available for the following classes of service call categories:
 - 1. Non-North State Telephone Exchange Carrier customers that access the Company's Directory Assistance service.
 - 2. Any Special Line Class Codes.
 - 3. Alternately Billed Calls; e.g. Collect, Calling Card, or Billed to Third Number.
 - 4. Any PBX type customer who requires real-time notification of charges, i.e., HOBIC
 - 5. Calls from tandems where the end user cannot be identified.
 - 6. Calls from Payphone Service Provider coin or coinless stations.
 - 7. Cellular Providers.
 - 8. WATS

NON-REGULATED TARIFF

2. INTRALATA LONG DISTANCE SERVICE

2.8 TOLL DIRECTORY CALL COMPLETION SERVICE (Cont'd)

2.8.4 Application of Charges and Exemptions

- A. The charges specified in 2.8.5 following will be applicable to all subscribers except handicapped customers who are exempt from Directory Assistance charges.
- B. Chargeable Calls
 - 1. The DACC service charge applies for all completed calls in addition to the appropriate Directory Assistance charge and other applicable charges for those individual calls. If a call is not completed (i.e., busy or no answer, or the customer hangs up prior to the call being completed), the DACC service charge does not apply.
- C. Blocking of DACC Service
 - 1. A blocking option is available to customers who prefer not to have the DACC Service available in their home or office. There are no Service Charges applicable for subscription to or discontinuation of this blocking option.

2.8.5 Rates and Charges

A. DACC Service Charges

(1) Directory Assistance Call Completion

	<u>Rate</u>	<u>USOC</u>
(a) Charge Per Completed Call	\$.30	NA

B. Blocking of DACC Service

(1) Optional Blocking

(a) Charge per line		NA
---------------------	--	----