68

OPTUS OFFICEAPPS SERVICE TERMS
PLEASE READ THESE TERMS CAREFULLY AS THEY MAY HAVE IMPORTANT CONSEQUENCES FOR YOU.
1. ABOUT THESE OFFICEAPPS TERMS
(a) These are Optus' OfficeApps Service Terms. They set out our standard customer terms for OfficeApps customers.

(b) The meaning of the words printed like this is set out at the end of the OfficeApps Terms.

(c) These OfficeApps Terms, together with your application, the service description, the standard pricing table and the appendices, forms your agreement with us. To understand your rights and obligations you need to read all of the documents that relate to you and the service you select.

(d) The service description is a detailed description of each of the services Optus offers, including the different features, options and availability of a service. The service description is set out at Appendix A to these OfficeApps Terms. In particular, the service description specifies where we provide you with a particular option directly or provide you access as agent for a third party supplier.

(e) The standard pricing table sets out the fees or charges we may charge you for your use of the service. It also contains other information such as eligibility criteria and specific details of any pricing plans and some specials we offer. Please check the standard pricing table carefully to see what fees and charges apply to your use of the service. The standard pricing table is set out at Appendix B to these OfficeApps Terms.

(f) The Optus Internet Acceptable Use Policy sets out obligations which you must comply with when using the service. You may obtain a copy of the Optus Internet Acceptable Use Policy from us or on our website: www.optus.com.au/standardagreements
(g) You may obtain a copy of the latest version of the OfficeApps Terms, service description, standard pricing table and appendices from us or on our website: www.optus.com.au/standardagreements
2. THE AGREEMENT
2.1 The agreement
(a) The agreement is made up of:

(i) your application,

(ii) these OfficeApps Terms,

(iii) the service description,

(iv) the standard pricing table, and

(v) the Optus Internet Acceptable Use Policy.
(b) The agreement is either a fixed-length agreement or non fixed-length agreement.

2.2 When does the agreement apply?

The agreement applies if you are an OfficeApps customer.
2.3 What happens if there is an inconsistency between the different parts of the agreement?

(a) If anything in these OfficeApps Terms is inconsistent with a provision in another part of the agreement, then unless otherwise stated, the OfficeApps Terms prevail to the extent of the inconsistency.

(b) Clause 13, 'What you and we are liable for', below prevails over all other terms.

2.4 When does the agreement start?

The agreement starts when we accept your application and you accept the agreement.

2.5 When will we start providing the service to you under the agreement?

We will provide the service to you under the agreement from the service start date.

2.6 For how long will we provide the service to you in accordance with the agreement?

(a) If the agreement is a non fixed-length agreement, we will provide the service to you in accordance with the agreement until the service is cancelled in accordance with clause 11, 'Cancelling the service', below.

(b) If the agreement is a fixed-length agreement, we will provide the service to you in accordance with the agreement:

(i) for the minimum term, or

(ii) until the service is cancelled in accordance with clauses 11.1 or 11.3 below, or

(iii) if neither you nor we cancel the service at the end of the minimum term (see clause 2.7 below), until the service is cancelled in accordance with clauses 11.1 to 11.3 below.

2.7 What happens at the end of the minimum term if the agreement is a fixed-length agreement?

(a) If the agreement is a fixed-length agreement and neither you nor we cancel the service at the end of the minimum term, the agreement becomes a non-fixed length agreement and we will continue to supply the service to you on a month-to-month basis in accordance with the agreement.

(b) If you do not wish to continue to use the service on a month-to-month basis after the end of the minimum term, you must inform us (in accordance with clause 11, 'Cancelling the service', below) by giving us 30 days notice before the end of the minimum term that you wish to cancel the service at the end of the minimum term.

(c) If we choose not to provide the service to you after the end of the minimum term, we will give you notice of this (in accordance with clause 11, 'Cancelling the service', below) by giving you 30 days notice before the end of the minimum term.

(d) If we wish to change the terms of the agreement, including any fees or charges, at the end of the minimum term, we will give you notice of this (in accordance with clause 3 below) before the end of the minimum term.

2.8 Responsibility for persons who you allow to use the service
You must ensure that any person you allow to use the service complies with the agreement as if they were you.

3. Changing the agreement

3.1 When can we make changes to fixed length or non-fixed length agreements?

We can make any type of change to a fixed length agreement or a non-fixed length agreement if:

(a) the change will benefit or will not adversely affect you;
(b) you agree to the change; or

(c) we:
(i) reasonably expect the change to adversely affect you; and

(ii) we give you reasonable notice of the change; and

(iii) if your agreement is a fixed length agreement and this clause 3 applies to you (see 3.2(c) below), we also make sure that we comply with our obligations set out below.

3.2 What must we do if we make changes to fixed length agreements?
(a) Generally, if we make a change to a fixed length agreement which impacts you, we must give you notice in writing of the change on fair terms and the right to cancel the service.
(b) If we make a change to a fixed length agreement which is of the type listed in clauses 3.6 or 3.7 below, we must comply with our obligations set out in clauses 3.6 or 3.7.

(c) This clause 3.2 and clauses 3.3 to 3.7 below only apply to you if at the time you entered into the agreement you did not have a genuine and reasonable opportunity to negotiate the terms of the agreement and you had, or we reasonably estimated that you would have, an annual spend of $20,000 or less with us for all services.

3.3 When do we consider that a change will impact you?
We consider that a change will impact you if you have used or been billed for the service affected by the change during the 6 months before our notice and we consider that the change will have more than a minor detrimental impact on you.

3.4 What do we mean by notice in writing?
When we have to give you notice in writing under clause 3.5 below of a change to the agreement, we can do so by giving it to you in person, sending it to you by mail or to your email address (if you have agreed to allow us to tell you about changes to the agreement by email), by bill message or bill insert, or in the case of pre-paid services, by making the information available on our website or at retail outlets and informing you (by recorded message, text message or in writing) of how to obtain information about the change.

3.5 What do we mean by fair terms?
(a) When we have to give you notice of a change on fair terms, we will:

(i) give you 21 days notice in writing of the change before the change occurs, and

(ii) offer you the right to cancel the service within 42 days from the date of our notice in writing.
(b) If you choose to cancel the service under clause 3.5(a)(ii) above,
(i) We will cancel the service on the date on which you notify us that you wish to cancel the service (which must be within 42 days from the date of our notice in writing)
(ii) you will only have to pay your usage charges or access fees (incurred to the date on which you notify us you wish to cancel the service).

(c) If you have overpaid for the service because:

(i) the service is cancelled during a billing cycle; or

(ii) the change related to a price increase that became effective prior to the date your service was cancelled,

then your account (if you continue to have any account with us) will be credited with the amount you have overpaid, or if you have stopped obtaining the service, we will use reasonable endeavours to notify you that you have overpaid and refund the overpayment.

3.6 Changes that we can make to fixed length agreements, even if the change impacts you.
(a) If the agreement is a fixed-length agreement, we can make changes to the agreement even if they impact you if the change is required by law or is in relation to a fee or charge to account for a tax imposed by law and it is fair and reasonable for us to do so. If we expect the change to adversely affect you, we will whenever possible, try to give you at least 21 days notice in writing of the change.

We would consider it fair and reasonable for us to make a change to the agreement to account for a tax imposed by law, if the tax imposed is directed at you, the end user and relates to your use of, and charges you must pay us for use of, the service. An example of this would be where we pass on to you an increase in the rate of a transaction tax, such as GST or stamp duty.

We would not consider it fair and reasonable to pass on a tax imposed by law if the tax imposed is directed at us, the supplier, and affects the cost to us of supplying the service to you.
(b) If the agreement is a fixed-length agreement, we can make changes to the agreement, if the change is in relation to a fee or charge for a service ancillary to the supply of the service (for example, a billing fee or credit card transaction fee). If the change impacts you we will offer you:
(i) use of a reasonable alternative at no fee or charge, or

(ii) a right to cancel the service without incurring fees or charges other than usage charges and access fees (incurred to the date on which the service is cancelled, which is the date on which you notify us you wish to cancel the service),

(c) If the agreement is a fixed-length agreement, we can make changes to the agreement, if the change is a result of another carrier or service provider varying their agreement with us so that we need to make changes to the agreement. If the change impacts you we will:

(i) whenever possible, still try to give you at least 21 days notice in writing of the change; and

(ii) give you 42 days from the date of the notice in which you may cancel the service without incurring fees or charges other than usage charges or access fees (incurred to the date on which you notify us you wish to cancel the service).

3.7 Changes that are likely to benefit you or have a neutral or minor detrimental impact on you
(a) We can make changes to a fixed length agreement relating to the characteristics of the service (including price) if the change is likely to benefit you or have a neutral or minor detrimental impact on you.
(b) If you can demonstrate that such a change has had more than a minor detrimental impact on you and the change is not of a type described in paragraph 3.6 we:

(i) will offer you the right to cancel the service without incurring fees or charges other than

(ii) usage charges or access fees (incurred to the date on which the service is cancelled, which is the date on which you notify us you wish to cancel the service), and may offer you an alternative remedy to address the impact the change has had on you.
Some examples of a change that would benefit you:
• if we decrease the fees or charges associated with the service; or

• if we offer a new feature of the service.

Some examples of a change that we consider would have a minor detrimental impact on you:

• Withdrawing a minor feature of the service; or
• Changing the content available with your service.

An example of a change that would have a neutral impact on you would be changing the URL or website address for accessing information using the service.

3.8 How can you change anything in the agreement?

Unless expressly allowed in the agreement, you cannot make any changes to the agreement without first obtaining our consent.

4. YOUR APPLICATION FOR THE SUPPLY OF THE SERVICE
4.1 What is the service?

The service you have selected is detailed in the service description.

4.2 When may we refuse your application?

We may refuse your application if:

(a) you do not provide satisfactory proof of identification,

(b) you do not meet the eligibility criteria for the service,

(c) the service is not available at the location where you wish to acquire the service, or

(d) you do not have an appropriate credit rating.

5 How we deal with your communications and personal information
5.1 Access, copying and use of your communications.

You hereby acknowledge and agree that we may

(a) access, copy and retain a copy of each of your communications sent or received through our services, including without limitation email messages for a limited period.

(b) disclose such communications and their contents to third parties in order to

(i) comply with applicable law (including Australian law), comply with legal process, or investigate, prevent, or take action regarding suspected or actual illegal activities;

(ii) enforce the terms of this Agreement, take precautions against liability, to investigate and defend ourselves against any third party claims or allegations, to assist government enforcement agencies, or to protect the security or integrity of our services; and

(iii) to exercise or protect the rights, property, or personal safety of Optus, our employees, our users or others.

5.2 Express acknowledgement and consent

(a) You expressly consent to the use and disclosure of your communications in accordance with clause 5.1.

(b) You acknowledge that the terms of clause 5.1 take precedence over the terms of our Privacy Policy.

5.3 Collection, use and disclosure of personal information
(a) We may collect, use and disclose personal information about you, to decide whether to start, stop or limit supply to you of personal credit, the service or the products and services of other Optus group companies.

(b) We may collect, use and disclose personal information about you for purposes related to the supply of the service (or for purposes which would be reasonably expected) including billing and account management, business planning and product development, and to provide you with information about promotions, as well as the products and services of Optus group companies and other organisations.

(c) We may collect, use and disclose personal information about you for the purposes in paragraphs (a) and (b) above to or from:

(i) a credit reporting agency or credit provider,

(ii) another Optus group company,

(iii) third parties who are not related to us, including our agents, dealers, contractors and franchisees,

(iv) suppliers who need access to your personal information to provide us with services to allow supply of the service or any third party services, and

(v) joint venture partners of Optus group companies.

(d) We may be permitted or required by applicable laws to collect, use or disclose personal information about you, including to law enforcement agencies and government agencies for purposes relating to the enforcement of criminal and other laws.

(e) Any personal information that you provide us when using the service or store within the service or any third party service (whether or not the personal information relates to you or someone else) may be transferred to jurisdictions outside Australia.

5.4 Opting-out

If you wish to only receive communications that are account-related or legally required, you may request not to receive other communications (that is, you may 'opt out'). You will need to contact Customer Service to make a request to opt-out. We will not charge you for processing a request to opt-out.

5.5 Gaining access to and correcting your personal information

If you are an individual, you are entitled to:

(a) gain access to your personal information held by us, unless we are permitted or required by any applicable law to refuse such access, and

(b) correct any personal information held by us.

5.6 Providing your personal information

If you do not provide part or all of the personal information we request, then we may refuse to supply, or limit the supply to you of, personal credit or the service.

5.7 Consent to use of personal information
(a) By providing personal information to us and obtaining the service and without limiting clauses 5.1 and 5.2, you acknowledge and consent to the collection, use and disclosure of your personal information as set out in this clause 5 and in accordance with our privacy policy. You may obtain a copy of our privacy policy from us or on our website: www.optus.com.au/privacy
(b) You must obtain the consent of any person whose personal information you supply to us, to the collection, use and disclosure of their personal information as set out in this clause 5 and in accordance with our privacy policy.

6. USING THE SERVICE
6.1 Connecting the service
You must reasonably co-operate with us to allow us, or a supplier, to establish and supply the service to you safely and efficiently. If you do not do so, we may be entitled to cancel the service under clause 11.3(a)(v) or 11.3(a)(vi) or suspend the service under clause 12.1(a)(vii) or 12.1(a)(viii).

6.2 Quality of the service
We will provide the service to you with due care and skill. In the event of unexpected faults we will use reasonable endeavours to ensure the service is restored as soon as possible.

6.3 Permitted uses of the service
(a) When you use the service, you must comply with:

(i) all laws,

(ii) all directions by a regulator,

(iii) all notices issued by authorisation of or under law (for example, under the Copyright Act 1968 (Cth)), and

(iv) reasonable directions by us.

(b) You must not use, or attempt to use, the service:

(i) to break any law or to infringe another person's rights (including damaging any property or injuring or killing any person or infringing someone's copyright),

(ii) to transmit, publish or communicate material which is defamatory, offensive, abusive, indecent, menacing or unwanted,

(iii) to expose us to liability, or

(iv) in any way which damages, interferes with or interrupts the service or the Optus OfficeApps Portal or a supplier's systems used to supply the service.
(c) We may ask you to stop doing something which we reasonably believe is contrary to paragraph (b) above. You must immediately comply with any such request. If you do not, then we may take any steps reasonably necessary to ensure compliance with paragraph (b) above or the request.

(d) You must use commercially reasonable efforts to prevent unauthorised access or use of the service, notifying us promptly of any suspected or actual unauthorised access or use and, at your cost, taking all steps to prevent or stop the suspected or actual unauthorised access or use, where the conduct complained of is due to the actions or neglect of a person or entity under your control or for whom you are responsible.

(e) If you do not comply with this clause 6.3, we may be entitled to cancel the service under clause 11.3(a)(v) or (vi) or suspend the service under 12.1(a)(vii) or (viii).

6.4 Compliance with third party rules and third party conditions of use
(a) When you use the service or any third party service it is your responsibility to comply with any rules imposed by any third party whose content or third party services you access using the service or whose systems your data traverses.

(b) Before using any third party service you must agree and comply with any third party conditions of use required by the relevant supplier in respect of such third party services.

(c) Service levels in respect of third party services and any remedy available to you in respect of a violation by a supplier of a service level are governed by the relevant third party conditions of use.

7. MAINTENANCE, FAULT REPORTING AND RECTIFICATION

7.1 Maintenance on the Optus OfficeApps Portal
(a) We may conduct maintenance on the Optus OfficeApps Portal and maintenance may be conducted on a supplier's systems used to supply the service.
(b) We will try to conduct scheduled maintenance on the Optus OfficeApps Portal outside normal business hours, but we may not always be able to do so.

7.2 Reporting faults

(a) We will provide a 24 hour fault reporting service for you to report faults.

(b) Before you report a fault to us, you must take all reasonable steps to ensure that the fault is not caused by any equipment that we are not responsible for such as equipment that is owned by you or is not provided by us for you to use in connection with the service.

7.3 Assisting us in investigating and repairing a fault

You must provide all reasonable assistance to enable us or our personnel, or where necessary a supplier, to investigate and repair a fault.

7.4 Our responsibility for repairing faults

(a) We will repair faults within the Optus OfficeApps Portal.

(b) Unless the service description expressly provides otherwise, we are not responsible for repairing any fault in the service where the fault arises in or is caused by:

(i) a supplier's systems, or

(ii) equipment that we are not responsible for such as equipment that is owned by you or is not provided by us for you to use in connection with the service,

(c) Where:

(i) the fault arises in or is caused by a supplier's systems,

(ii) we become aware of the fault, and

(iii) we are not responsible for the repair of that fault,

we will notify the supplier of the fault and request that the fault be corrected promptly, but we will not bear any further liability or responsibility.

(d) Where the fault arises in or is caused by equipment that we are not responsible for such as equipment that is owned by you or is not provided by us for you to use in connection with the service, we are not responsible for the repair of that fault. If you ask us to investigate and repair such a fault:

(i) we will give you an estimate of the probable cost of investigating the fault and if you agree to pay those costs we will undertake an investigation and we will then charge you for the cost of investigation;

(ii) if we have investigated the fault, we will use reasonable endeavours to inform you of the fault's probable cause, and

(iii) if you request us to repair the fault, we will give you an estimate of the probable cost of repairing the fault and we will then charge you for the costs of repairing the fault.

(e) If we investigate a fault and determine that the fault is attributable to an excluded event, then we may charge you for any costs we incur in investigating and repairing the fault.

7.5 Loss of access

If the fault results in a significant loss of access to, or use of, the service, you should check if you are entitled to a refund or rebate under clause 10.3 below. You may also be entitled to cancel the service under clause 11.1(a)(ii)(A) below.

8. FEES AND CHARGES

8.1 What are the fees and charges for using the service?

(a) You must pay:

(i) the fees and charges for the service, which are set out in the standard pricing table or in any applicable special, and

(ii) any additional fees and charges noted in the agreement (including in your application) or notified by us in accordance with the agreement from time to time.

(b) You must pay all fees and charges which are incurred for the service even if you did not authorise its use.
(c) You must pay the fees and charges for the service even if the service is unavailable or you are unable to access the service. You will be entitled to a refund or rebate under clause 10.3.

8.2 Types of fees and charges (including administration charges and other charges)

(a) In addition to the fees and charges you incur in the normal use of the service (including usage charges, activation fees and an access fee, where applicable), we may charge you an administration fee and other similar charges. These costs may include suspension fees or cancellation fees, late payment fees, payment dishonour fees and reconnection or reactivation fees. These charges are set out in the standard pricing table for your service.

(b) We may also ask you to make a pre-payment usage charge or request that you make an interim good-faith payment.

8.3 How do we calculate fees and charges?

(a) To calculate fees and charges we look at billing information generated or received by us.

(b) If you use third party services that incur any fees or charges that are not included within the standard pricing plan, then you will be billed at the supplier's applicable rates and charges. We may bill you for your use of third party services acting in our capacity as that supplier's billing agent only.

(c) The amount of the service charges will depend on the service you select and may also vary depending on your use of any enhanced service features and any discounts that might apply. If you would like further details about our charges, please refer to the pricing plan or contact us on 133 343.

8.4 Specials
(a) We may offer you a special from time to time (including a special in relation to a particular pricing plan).

(b) We will notify you of any specials offered to you either through general advertising or by specifically advising you. The terms of each special will either be set out in the standard pricing table for the relevant service, in advertising material or you will be advised separately in writing.

(c) A special may be an offer to vary the price or the terms of supply (including the minimum term), and it may be subject to certain conditions.

(d) If you validly accept a special, the terms of the special will prevail to the extent that the terms of the special are inconsistent with the terms of the agreement. Otherwise, the terms and conditions of the agreement continue to apply.

(e) After the special expires, we may end the special and the full terms and conditions of the agreement will apply.

9. PAYMENTS

9.1 How often will we bill you?

We will bill you on a regular basis (either in advance or in arrears), unless otherwise set out in the service description.

9.2 My Account Online billing (electronic billing)

(a) My Account Online billing may not be available to you immediately as we are phasing it in over a period of time. We will advise you when it becomes available to you.
(b) If My Account Online billing is available to you, you can enrol for a My Account Online bill at www.optus.com.au/myoptusaccount

(c) If we have advised you that My Account Online billing is available to you, and you choose to continue to receive a paper bill posted to you, we will, unless specifically stated otherwise in your pricing table, charge you the paper invoice fee.
(d) If we do not provide your bill in electronic format, we will not charge you the fee paper invoice fee.

(e) If you have registered for My Account but do not enrol for My Account Online Billing, we may automatically enrol you for My Account Online Billing and cease to provide you with a paper bill. However, if you notify us that you would prefer to receive a paper bill posted to you, we will provide you with a paper bill instead of a My Account Online Bill and may charge you the paper invoice fee.

9.3 What will appear on your bill?

(a) We will try to include on your bill all charges for the relevant billing period. However, this is not always possible and we may include these unbilled charges in a later bill(s).

(b) We may place your service on a single bill with one or more other services that you have with us.
(c) If you are eligible to receive a My Account online bill and you notify us that you prefer to receive a paper bill posted to you in accordance with clauses 9.2(c) and 9.2(e) above:

(i) by default, the paper bill that we provide you with may only display a summary of charges for your account and your services; and

(ii) you will be able to view fully itemised and detailed charges in a My Account online bill.

However, if you notify us that you prefer your paper bill to display detailed, fully itemised charges for your services, we will provide you with a fully itemised, detailed paper bill for an additional monthly fee. (For the avoidance of doubt, if we charge you the paper invoice fee, the amount of the paper invoice fee will be the same amount whether your paper bill displays a summary of charges or is a fully itemised, detailed bill.)

9.4 We may use a billing agent to bill you
We may bill you using a billing agent (which may be another Optus group company).

9.5 What types of payment methods may you use?

(a) You may pay by one of the payment methods as set out in the "How to Pay" section of your bill or on our websites.

(b) We will charge a payment processing fee if you choose to use a credit, charge or debit card to pay your bill. This payment processing fee will be shown on your bill after the payment has been processed. Exemptions may apply.

(c) If your payment is not honoured (for example, in the case of insufficient funds for direct debit or credit card payment, or a dishonoured cheque), we may charge you a fee.

9.6 When must you pay your bill?

Subject to clause 10.2, you must pay the entire amount billed by the due date specified in the payment notification, bill or as otherwise notified by us.

9.7 What happens if you do not pay your bill by the due date?

If you do not pay your bill by the date the payment is due, we may:

(a) charge you a late fee. You should see the relevant standard pricing table for the service concerned to check the late fee that applies.

(b) suspend or cancel the service, in accordance with clause 11 or 12 as relevant or the relevant service description. If we suspend or cancel the service, we may charge you a suspension fee or cancellation fee. If the service is cancelled and the service disconnected or deactivated, you may have to pay a reconnection or reactivation fee for the reconnection or reactivation of the service. You should see the relevant standard pricing table for the service concerned to check what fees apply, and if fees do apply, what the fee is.

(c) engage a mercantile agent to recover the money you owe us. If we engage a mercantile agent, we may charge you a recovery fee,

(d) institute legal proceedings against you to recover the money you owe us. If we institute legal proceedings, we may seek to recover our reasonable legal costs reasonably incurred, and

(e) on-sell any unpaid amounts to a third party. If we do this, any outstanding amounts will be payable to that third party.

9.8 What happens if you have overpaid as a result of a billing error?

If you have overpaid as a result of a billing error:

(a) your account will be credited with the amount you have overpaid, or

(b) if you have stopped obtaining the service, we will use reasonable endeavours to notify you that you have overpaid and refund the over payment.

9.9 Taxes (including GST)

(a) Unless otherwise indicated, the fees and charges set out in the agreement include any amount on account of tax. Where fees and charges are shown in the standard pricing table as two charges, with one dollar charge followed directly by another dollar charge in brackets, the amount in brackets is the GST inclusive fee or charge.

(b) Where the fees and charges do not include an amount on account of tax, if any tax is payable by us in relation to, or on any supply under or in connection with the agreement, we will increase the tax exclusive fees and charges by an additional amount on account of the tax. You must pay the additional amount at the same time you pay the fees and charges. This applies where the tax, such as GST, is directed at, and imposed on, you, the end user.

10. COMPLAINTS AND DISPUTES

10.1 Making complaints

(a) If you have any complaints in connection with the service, you may complain in writing (including by completing our complaints form on our website: www.optus.com.au) or by calling us.

(b) We will handle your complaint in accordance with our complaints procedure. You may obtain a copy of this procedure from us or on our website: www.optus.com.au
(c) We will use our best endeavours to resolve your complaint, however if we are not able to resolve your complaint to your satisfaction, you can take your complaint through other avenues, such as the Department of Fair Trading or Department of Consumer Affairs in your state or territory.

10.2 Suspension of payment obligations

Where your complaint is about a fee or charge for the use of the service, provided we reasonably believe your complaint is bona fide, we will:

(a) in most cases suspend payment obligations, for that fee or charge only, until the complaint has been investigated and resolved; or

(b) if you pay by direct debit, protect your account and reverse any incorrect fees or charges that have been applied to your account, once the complaint has been investigated and resolved.

All other fees and charges that are not in dispute are due and payable.

10.3 Complaints about loss of access to the service
Where your complaint is about a significant loss of access to, or use of, the service and the loss was not as a result of circumstances reasonably attributable to you or equipment that we are not responsible for, such as equipment that is owned by you or is not provided by us for you to use in connection with the service, you
(a) may be entitled to a refund or a rebate of any access fees for the period in which your access or use was interrupted (including when an intervening event occurs). The service description may set out the way in which any rebate or refund is calculated; and

(b) may be entitled to cancel the service under clause 11.1(a)(ii)(A) below.

You should contact customer service to lodge your complaint.

11. CANCELLING THE SERVICE
11.1 Your right to cancel the service
(a) You may cancel the service at any time by:

(i) giving us 30 days notice (please note that you are required to give us this notice if you do not wish to continue to use the service after the end of the minimum term of a fixed-length agreement otherwise we will continue to supply the service to you - see clause 2.7(b) above), or

(ii) giving us notice, if:

(A) we breach a material term of the agreement and we cannot remedy that breach, including where there are prolonged or repeated interruptions to your access to or use of, the service and the loss was not as a result of circumstances reasonably attributable to you or equipment that we are not responsible for, such as equipment that is owned by you or is not provided by us for you to use in connection with the service; or

(B) we breach a material term of the agreement and we can remedy that breach, but we do not remedy that breach within 30 days after you give us notice requiring us to do so; or

(C) any intervening event prevents the supply of the service in accordance with the agreement for more than 14 days.

(b) If the agreement is an unsolicited consumer agreement regulated by the unsolicited consumer agreement provisions of the Australian Consumer Law, you may also cancel the service
(i) before the end of the cooling-off period which is:

(A) if the agreement was negotiated otherwise than by telephone - the period of 10 business days from and including the first business day after you signed your application; or

(B) if the agreement was negotiated by telephone - the period of 10 business days from and including the first business day after you received written confirmation from us of your application;

(ii) in accordance with any additional termination rights you may have relating to unsolicited consumer agreements under the Australian Consumer Law. Details about these additional rights to cancel the agreement are set out in the information provided to you with your application.
(c) If the agreement is a fixed-length agreement, you may also ask us to cancel the service in accordance with clause 3 above. Clause 3 sets out the circumstances which give you the right to cancel the service if we change the agreement.
11.2 Our right to cancel the service– non- fixedlength agreement
If the agreement is a non-fixedlength agreement, we may cancel the service at any time by giving you at least 30 days notice.

11.3 Our right to cancel the service – non- fixed length agreement and fixed length agreement
(a) We may cancel the service at any time, if:

(i) there is an emergency,

(ii) we reasonably suspect fraud by you or any other person in connection with the service,

(iii) any amount owing to us in respect of the service (which is not the subject of a valid dispute under clause 10.2 above) is not paid by its due date and we give you notice requiring payment of that amount and you fail to pay that amount in full within 10 business days after we give you that notice, unless otherwise set out in the agreement,

(iv) we reasonably consider you a credit risk because you have not paid amounts owing to us or any Optus group company (which is not the subject of a valid dispute under clause 10.2 above) in respect of any service by its due date and you are given notice requiring payment of that amount by that Optus group company and you fail to pay that amount in full within the required period,

(v) you breach a material term of the agreement (including for the avoidance of doubt, but not limited to, clauses 6.1 and 6.3 above or your obligations relating to the use of the service set out in the service description or otherwise misuse either the service (for example in breach of the Optus Internet Acceptable Use Policy)) and you cannot remedy that breach,

(vi) you breach a material term of the agreement (other than a breach which separately gives rise to rights under this clause) (including for the avoidance of doubt, but not limited to, clauses 6.1 and 6.3 above or your obligations relating to the use of the service set out in the service description or otherwise misuse either the service (for example in breach of the Optus Internet Acceptable Use Policy)) and you can remedy that breach, and you do not remedy that breach within 30 days after we give you notice requiring you to do so,

(vii) we are required to do so to comply with an order, instruction, request or notice of a regulator, an emergency services organisation, any other competent authority or by authorisation of or under law (for example, under the Copyright Act 1968 (Cth)),

(viii) you suffer an insolvency event and we reasonably believe we are unlikely to receive payment for amounts due,

(ix) you die or if you are a partnership and the partnership is dissolved or an application is made to dissolve the partnership, and we reasonably believe we are unlikely to receive payment for amounts due,

(x) the service is suspended for more than 14 days, unless otherwise set out in the agreement,

(xi) any intervening event prevents the supply of the service in accordance with the agreement for more than 14 days, or

(xii) we are otherwise entitled to do so under the agreement.

(b) In most circumstances we will give you as much notice as we reasonably can before we cancel the service. However, in some circumstances, for example in an emergency or if we consider your use of the service is unreasonable and in breach of our Internet Acceptable Use Policy, we may cancel the service without notice to you.

11.4 How can you cancel the service?
You can ask us to cancel the service by calling us. Your call will be notice to cancel the service.

11.5 When will the service be cancelled?
The service will be cancelled on the cancellation date. You will not be able to use the service after the cancellation date.

11.6 What happens when the service is cancelled?
(a) The agreement terminates when the service is cancelled.

(b) If the service is cancelled:

(i) you are liable for any charges incurred (including the cancellation fee, or equipment charges if any) up to, and including, the cancellation date (you should check the service description and standard pricing table for your service for details of any applicable cancellation fee). You will not be liable for any such charges under this subsection if you cancel the service in accordance with section 11.1(b)(i) above.

(ii) because an intervening event prevents the supply of the service in accordance with the agreement for more than 14 days (under clause 11.1(a)(ii)(C) or 11.3(a)(xi) above), you are liable for any charges incurred (including outstanding equipment charges if any) up to the cancellation date. However, unless it is fair and reasonable for us to do so, we will not charge you any cancellation fee in these circumstances.

(iii) you authorise us to apply any over payment on your account and/or money that you have paid in advance for the service which is being cancelled to pay for any undisputed outstanding charges (including the cancellation fee, if any),

(iv) subject to paragraph (ii) above and unless set out in the service description (for example we may not refund or redeem for cash any unused prepaid credits on a pre-paid service), we will refund any over payment on your account and any money that you have paid in advance for the service which is being cancelled on a pro-rata basis to you, and

(v) if you are required under the service description to pay for the service by direct debit payment (either from your credit card or from your nominated bank account), you authorise us to debit any undisputed outstanding charges (including any cancellation fee, if any) from your credit card or bank account.

(c) If the service is cancelled as a result of circumstances reasonably attributable to you during the minimum term, subject to clause 3, you must pay us the cancellation fee.

(d) If you wish to reinstate the service you should contact us. If the service is cancelled as a result of circumstances reasonably attributable to you and we reinstate the service, then you may have to pay us a reconnection or reactivation fee.

(e) If you are able to use the service after the cancellation date, you are liable for any charges incurred by you for that use, in addition to any other charges under this clause 11.6.

12. SUSPENDING THE SERVICE
12.1 Our rights to suspend the service
(a) We may suspend the service at any time, without liability, if:

(i) there is an emergency,

(ii) doing so is necessary to allow us or a supplier to repair, maintain or service any part of the Optus OfficeApps Portal or a supplier's systems used to supply the service,

(iii) we reasonably suspect fraud by you or any other person in connection with the service,

(iv) we reasonably believe there has been an unusually high use of the service,

(v) any amount owing to us in respect of the service (which is not the subject of a valid dispute under clause 10.2 above) is not paid by its due date and we give you notice requiring payment of that amount and you fail to pay that amount in full within 10)business days after we give you that notice, unless otherwise set out in the agreement,

(vi) we reasonably consider you a credit risk because you have not paid amounts owing to us or any Optus group company (which is not the subject of a valid dispute under clause 10.2 above) in respect of any service by its due date and you are given notice requiring payment of that amount by that Optus group company and you fail to pay that amount in full within the required period,

(vii) you breach a material term of the agreement (including for the avoidance of doubt, but not limited to, clauses 6.1 and 6.3 above or your obligations relating to the use of the service set out in the service description or otherwise misuse either the service (for example in breach of the Optus Internet Acceptable Use Policy)) and you cannot remedy that breach,

(viii) you breach a material term of the agreement (other than a breach which separately gives rise to rights under this paragraph) (including for the avoidance of doubt, but not limited to, clauses 6.1 and 6.3 above or your obligations relating to the use of the service set out in the service description or otherwise misuse either the service (for example in breach of the Optus Internet Acceptable Use Policy)) and you can remedy that breach, and you do not remedy that breach within 30 days after we give you notice requiring you to do so,

(ix) we are required to do so to comply with an order, instruction, request or notice of a regulator, an emergency services organisation, any other competent authority or by authorisation of or under law (for example, under the Copyright Act 1968 (Cth)),

(x) problems are experienced interconnecting the Optus OfficeApps Portal with any supplier's systems,

(xi) you suffer an insolvency event and we reasonably believe we are unlikely to receive payment for amounts due,

(xii) you die or if you are a partnership and the partnership is dissolved or an application is made to dissolve the partnership, and we reasonably believe we are unlikely to receive payment for amounts due, or

(xiii) we are otherwise entitled to do so under the agreement.

(b) In most circumstances we will give you as much notice as we reasonably can before we suspend the service. However, in some circumstances, for example in an emergency or if we consider your use of the service is unreasonable and in breach of the Optus Internet Acceptable Use Policy, we may suspend the service without notice to you.

(c) If we suspend the service, we may later cancel the service for the same or a different reason.

12.2 What happens when the service is suspended

(a) If the service is suspended, you will have to pay access fees for the service while it is suspended.

(b) If the service is suspended and the suspension was not as a result of circumstances reasonably attributable to you or equipment that we are not responsible for, such as equipment that is owned by you or is not provided by us for you to use in connection with the service, you will be entitled to a refund or a rebate of any access fees for the period of suspension. You should contact customer service for your refund or rebate.

(c) If the service is suspended as a result of circumstances reasonably attributable to you, you may have to pay us a suspension fee. You should check the relevant standard pricing table for the service concerned to see if a suspension fee applies.

(d) If you wish to lift the suspension, you should contact us.

13. WHAT ARE YOU AND WE LIABLE FOR

13.1 Your liability to us
(a) You are liable to us for any breach of the agreement by you that causes foreseeable substantial loss to us.
(b) You are not liable to us for any consequential losses we suffer or for any costs, expenses, loss or charges that we incur which are not a direct result of something you have done (except under an indemnity granted to us under the agreement (such as under paragraph (c) below)).

(c) We are not liable to your end users (in contract, tort (including negligence), statute or otherwise). If an end user makes a claim against us in relation to:

(i) the use (or the attempted use) of your service, or

(ii) equipment used in connection with your service,
you indemnify us against (and must pay us for) any loss or damage we suffer in connection with that claim.

13.2 Our liability to you
(a) We have responsibilities and obligations under the law, including under:

(i) the Competition and Consumer Act, including the Australian Consumer Law, and

(ii) applicable laws, regulations and codes.

Other than as expressly stated in this clause 13.2, nothing in the agreement removes or limits any rights that you have under existing laws or regulations.

Your statutory rights as a consumer
Under the Australian Consumer Law, if you enter into an agreement to purchase goods or services from us which cost less than $40,000 or are normally acquired for personal, domestic or household use and, in the case of goods, the goods are not re-supplied by you, certain consumer guarantees apply to those goods and services in relation to acts or omissions that occur on or after 1 January 2011 (consumer guarantees).

Consumer guarantees apply regardless of any express warranties to which you may be entitled under the agreement.

We guarantee that:

• goods are of acceptable quality (unless we specifically drew to your attention the reasons why the goods are not of acceptable quality);

• any express warranties will be honoured;

• you are buying goods that have clear title, that do not have undisclosed securities and with a right to undisturbed possession;

• you are buying goods that are fit for any disclosed purpose;

• you are buying goods that match the description, sample or demonstration model; and

• the services we supply are provided with due care and skill, are fit for any specified purpose (as are any products resulting from the services) and are provided within a reasonable time, if no time is fixed for supply of the services.

If the goods or services we supply fail to meet a consumer guarantee, you may have rights against us. This may include the right to a repair, replacement or refund. In certain circumstances we may choose how we remedy our failure. In other circumstances, you may choose how the failure should be remedied.

You may not be entitled to a refund or replacement under the Australian Consumer Law if the good is not rejected within a reasonable period; you have lost, destroyed or disposed of the good; or the good has been damaged after delivery. You may be entitled to recover reasonably foreseeable loss or damage suffered for our failure to meet a consumer guarantee.

You may also have rights against us in relation to acts or omissions occurring before 1 January 2011 that amount to a breach of an implied condition and/or warranty under the Trade Practices Act, in respect of goods or services purchased from us which cost less than $40,000 or are normally acquired for personal, domestic or household use and, in the case of goods, the goods are not re-supplied by you.
(b) Where:

(i) the services we supply under the agreement are not of a kind ordinarily acquired for personal, domestic or household use or consumption and have a price of less than $40,000, and

(ii) it is reasonable and fair for us to do so,

then our liability (if any) for breach of your statutory rights as a consumer in connection with those services is limited to (at our option) resupplying the services, or paying the cost of having those services resupplied

(c) Other than your statutory rights as a consumer, to the extent permitted by law we expressly exclude all conditions and warranties, rights or remedies, liabilities and other terms that may be implied by custom, statute or common law.

(d) We may be liable to you for

(i) interruptions in your use of the service as a result of a fault or negligence of us or our personnel, to the extent of a refund or rebate for the period of the interruption as provided in the agreement and, where required by law, for compensation for any reasonable loss incurred, and

(ii) death or personal injury caused by us or our personnel.

(e) If you have contributed to any loss or damage you are claiming against us, our liability is reduced to the extent of your contribution.

(f) Other than to your statutory rights as a consumer, we are not liable to you for any consequential losses you suffer or for any costs, expenses, loss or charges that you incur.

(g) To the extent permitted by law, our total liability for loss is limited in aggregate for any claim or series of connected claims to $5 million to the extent that the exclusions or limitations in paragraphs (a) to (d) above do not apply.

13.3 Liability of suppliers of third party services
To the extent permitted by law, each supplier of third party services to you is not liable to you under the agreement for any loss (whether direct, indirect, incidental or consequential) arising from our distribution and resale of the third party services to you and all warranties for merchantability with respect to the third party services, including fitness for a particular purpose and any warranty that the third party services do not infringe the intellectual property rights of a third party, are hereby excluded.

14. ASSIGNING THE AGREEMENT TO A THIRD PARTY

14.1 How can we assign our responsibilities to a third party

(a) We may assign some or all of our rights under the agreement (where those rights are assignable) to any person.

(b) We may transfer some or all of our obligations under the agreement to any Optus group company that is able to perform those obligations.

(c) We may perform any of our obligations under the agreement by arranging for them to be performed by another person, including a supplier or another Optus group company. We will still be responsible for the performance of the obligations.

14.2 How can you assign your responsibilities to a third party

(a) You may assign your rights under the agreement (where those rights are assignable) so long as you have our prior written consent.

(b) You may transfer your obligations under the agreement if:

(i) the person to whom you are transferring the obligations:

(A) provides satisfactory proof of identification,

(B) meets the eligibility criteria for the service,

(C) has an appropriate credit rating, and

(ii) the service is available at the location where they wish to acquire the service.

(c) Notwithstanding your rights under this clause 14.2, your right to assign a right to use any third party service is governed by the relevant third party conditions of use.

15. GENERAL

15.1 Which laws and courts govern the agreement?

The agreement is governed by the laws of the state of New South Wales and you and we submit to the non-exclusive jurisdiction of the courts of that state.

15.2 Can your employees give consent on your behalf?

(a) We may need your consent to do certain things. You may nominate (in writing) operational contacts who are authorised to give your consent and to have access to our support and maintenance staff.

(b) If you do not nominate any operational contacts we may rely on the authority of any of your employees who tell us they have authority to give your consent, as long as we act in good faith.

15.3 Intellectual property protections

(a) We own all material (including intellectual property rights) developed by us or our personnel, or at our or their direction. We reserve all rights, title and interest in the service including all related intellectual property rights in the ongoing improvements to the service, but excluding third party intellectual property rights. No rights are granted to you other than as expressly set forth herein.

(b) We may permit you to use this material, or other material licensed by us, as part of the service. This permission is subject to any conditions which we may impose from time to time and will cease when the service is cancelled.

(c) You must not infringe any person's intellectual property rights (such as by using, copying or distributing data or software without the permission of the owner) in using the service. If you breach this paragraph, we may suspend the service under clause 12.1(a)(vii) or (viii) or cancel the service under clause 11.3(a)(v) or (vi).

15.4 What happens if you can't fulfil your obligations or we can't fulfil our obligations under the agreement because of an event outside your or our control?

(a) If an intervening event occurs which affects you from performing any of your obligations under the agreement (other than an obligation to pay money), then you will not be liable for failing to perform that obligation. You must notify us of the intervening event and use your best efforts to resume performance in accordance with the agreement as soon as reasonably possible. Our obligations continue during the intervening event, except if we are not able to perform our obligations because you are unable to perform your obligations due to the intervening event.

(b) If an intervening event occurs which affects us (or any of our personnel) from performing any of our obligations under the agreement (other than an obligation to pay money), then we will not be liable for failing to perform that obligation. We must notify you of the intervening event and use our best efforts to resume performance in accordance with the agreement as soon as reasonably possible. Your obligations continue during the intervening event, except if you are not able to perform your obligations because we are unable to perform our obligations due to the intervening event.

15.5 When do we waive a right we have under the agreement?

If you breach the agreement and we do not exercise a right that we have because of your breach, we do not necessarily waive our entitlement to exercise that right because of your breach at any later time.

15.6 Payment of commission by us
We may pay a commission to any of our personnel in connection with the agreement.

15.7 Information about your rights

Information and advice about your rights can be obtained by contacting the Australian Communications and Media Authority, the Australian Competition and Consumer Commission or the relevant Department of Fair Trading or Department of Consumer Affairs in your state or territory.

16. WHAT DO TERMS IN THE AGREEMENT MEAN?

16.1 Definitions

access fee means the fixed payment for access to the service payable on a regular basis (often monthly). The access fee is payable regardless of the actual usage of the service. A minimum monthly charge and minimum monthly service charge are also access fees.

agreement means the terms and conditions on which we supply the service to you.
application means the part of the agreement which is the electronic, written or verbal application you complete to request that we supply the service to you.

Australian Consumer Law means The Australian Consumer Law set out in Schedule 2 of the Competition and Consumer Act 2010 (Cth).

cancel the service means that the service is cancelled and the agreement is terminated.

cancellation date means:

(a) the date 30 days after you notify us that you wish to cancel the service, unless we agree otherwise,

(b) the date at least 30 days after we notify you that we will be cancelling the service, or

(c) as otherwise set out in the agreement.

cancellation fee means the cancellation fee or termination charge which may be payable on cancellation of the service. Unless otherwise indicated in the service description, any cancellation fee payable is set out in the standard pricing table.

Competition and Consumer Act means the Competition and Consumer Act 2010 (Cth), (named the Trade Practices Act before 1 January 2011), as amended or replaced from time to time.

consequential loss means any loss of revenue or profits, loss of anticipated savings, loss of data, loss of value of equipment, any penalties or fines imposed by a regulator and any loss that is an indirect loss
content means all forms of information, including text, pictures, animations, video, sound recordings, software, separately or combined, and sent and received through the Optus OfficeApps Portal.

credit rating means information about your credit worthiness, credit standing, credit history or credit capacity that credit providers are entitled to give to each other under the Privacy Act 1998 (Cth).

end user means any person:

(a) to whom you ask us to supply the service directly,

(c) who you allow to use the service, or

(d) to whom you supply any goods or services which use or rely on the service.

excluded event means:

(a) a breach of the agreement by you,

(b) a negligent or fraudulent act or omission by you or any of your personnel, or

(c) a failure of any of your equipment.

fixed length agreement means an agreement that has a minimum term, during which time neither you nor we are free to change the terms of the agreement or to cancel the service, other than as specifically provided for in the agreement. A fixed-length agreement does not include a month-to-month agreement.

insolvency event means:

(a) bankruptcy proceedings are commenced against you, or you are declared bankrupt,

(b) any step is taken to enter into any scheme of arrangement between you and your creditors,

(c) any step is taken by a mortgagee to enter into possession or dispose of the whole or any part of your assets or business,

(d) any step is taken to appoint a receiver, a receiver and manager, a trustee in bankruptcy, a liquidator, a provisional liquidator, an administrator or other like person to you or to the whole or any part of your assets or business,

(e) you suspend payment of your debts generally, or

(f) you are, or become, unable to pay your debts when they are due or you are, or are presumed to be, insolvent for the purposes of any provision of the Corporations Act 2001 (Cth).

intellectual property rights means any intellectual or industrial property rights (including any registered or unregistered trademarks, patents, designs, or copyright).

intervening event is an event outside your or our reasonable control which interferes with the operation of the systems we use to supply the service and results in ongoing disruption to the service. An intervening event includes the following events where those events are outside your or our reasonable control: failure of any electrical power supply, failure of air-conditioning or humidity control, electromagnetic interference, fire, storm, flood, earthquake, accident, war, the change or introduction of any law or regulation or an act or omission of any third party or any failure of any equipment owned or operated by any third party (including any regulator, any supplier or any of their personnel).

minimum term means the period of time for which you have agreed to receive the service under a fixed-length agreement. The minimum term begins on the service start date and runs for the period of time stated on the application, unless otherwise set out in the agreement. For a non fixed-length agreement, there is no minimum term.

loss means any loss, cost, liability or damage, including reasonable legal costs.

non-fixed length agreement means an agreement that does not have a minimum term or a fixed-length agreement where the minimum term has expired. A non-fixed length agreement includes a month-to-month agreement.

OfficeApps customer means any customer we classify as a small or medium business and who is a business or non-profit organisation, (including a body corporate, sole trader, or partnership) using the service for business purposes, but not for the purposes of resale.

OfficeApps Terms means this document.

Optus group company means Singapore Telecommunications Limited (ARBN 096 701 567) and each of its related corporations.

Optus Internet Acceptable Use Policy means the part of the agreement entitled 'Optus Internet Acceptable Use Policy', which is our standard policy which sets out the rules and guidelines which your use of the service is subject to.

Optus OfficeApps Portal means the Optus OfficeApps Portal used to supply the service, as set out in the service description.

paper invoice fee means the fee charged in accordance with clauses 9.2(c) and 9.2(e) and set out in the standard pricing table for your service.

personal information means information about you from which your identity is apparent or can reasonably be ascertained. Personal information includes your name, address and other details, and your personal or commercial credit rating.

personnel of a person means that person's employees, agents, contractors or other representatives and, in the case of us, includes the employees, agents, contractors or other representatives of any Optus group company.

premises means locations:

(a) at which we supply the service, and/or

(b) to which we need to have access to supply the service.
pricing plan contains information about the terms and conditions and prices of the plan you have selected in your application. You may also hear a pricing plan referred to as a 'rate plan'.

regulator means the Australian Communications and Media Authority, the Australian Competition and Consumer Commission, the Australian Communications Industry Forum Limited or any other relevant government or statutory body or authority.

related corporation of a company means another company that is related to that entity in any of the ways specified in section 50 of the Corporations Act 2001 (Cth).

service means the service, with the features requested in the application as described in the service description, and any related ancillary services which we supply to you in connection with that service.

service description means the part of the agreement entitled 'service description', which is our standard service description for OfficeApps customers describing the service and is set out at Appendix A to these OfficeApps Terms.

service start date for the service means the date on which we start supplying the service to you, unless otherwise specified in the service description.
special means a special promotion or offer made by us in connection with the service.

standard pricing table means the part of the agreement entitled 'standard pricing table', which is our standard rate plan, pricing and charges list for OfficeApps customers for the service and is set out at Appendix B to these OfficeApps Terms.

supplier means any supplier of goods or services (including interconnection services) which are used directly or indirectly by us to supply the service to you. Where a supplier supplies goods or services to you directly, that supplier is not acting in its capacity as supplier, but rather is a third party providing third party services directly to you.

systems means all information technology and communications systems used to supply the service and the third party services including all hardware, software, networks and peripherals.

tax means any value-added or goods and services tax, withholding tax, charge (and associated penalty or interest), rate, duty or impost imposed by any authority at any time but does not include any taxes on income or capital gains.

third party conditions of use means the end user licence agreement or terms and conditions of use of suppliers in respect of third party services.

third party services means any services provided to you by a supplier through the Optus OfficeApps Portal.

Trade Practices Act means the Trade Practices Act 1974 (Cth).

you means the person who fills out the application or where applicable the entity which causes the application to be filled out (and your and yours is to be construed accordingly).

your statutory rights as a consumer means your rights and remedies as a consumer under the Australian Consumer Law (see the explanatory box at clause 13.2 of these OfficeApps Terms).
we means the Optus group company specified in the service description as supplying the service (and us and ours is to be construed accordingly).

16.2 Interpretation

(a) A term which is defined in any part of the agreement has the same meaning in every other part of the agreement.

(b) The singular includes the plural and vice versa.

(c) Different grammatical forms of the same word(s) have the same meaning.

(d) Examples or words of inclusion are illustrative only and do not limit what else might be included.

(e) A reference to a statute, ordinance, code or other law includes regulations and other statutory instruments under it and consolidations, amendments, re-enactments or replacements of any of them.

(f) A reference to A$, $A, dollar or $ is to Australian currency, unless otherwise stated.

APPENDIX A
OPTUS OFFICEAPPS SERVICE
SERVICE DESCRIPTION
This service description forms part of the agreement under which we supply the service to you.

1. ABOUT THIS SERVICE DESCRIPTION

1.1 This is the service description for the Optus OfficeApps Service.

1.2 Your agreement with us for the supply of the service is made up of:

(a) your application;

(b) the OfficeApps Terms; and

(c) this service description; and

(d) the standard pricing table; and

(e) the Optus Internet Acceptable Use Policy.

1.3 You can obtain a copy of the latest version of the OfficeApps Terms, the service description, the standard pricing table and the Optus Internet Acceptable Use Policy by contacting us on 133 343 or on our website www.optus.com.au/standardagreements
1.4 Rules of interpretation and the meaning of words printed like this are defined either in the OfficeApps Terms or the Dictionary included within this service description.

2. THE SERVICE
2.1 What is the service?

The service allows you to access a range of Software as a Service (SaaS) products. To access the service we will provide you access to the Optus OfficeApps Portal. The Optus OfficeApps Portal can be accessed by going to www.optusofficeapps.com.au from a computer or a mobile or tablet device that meets the required equipment standards.

2.2 Who supplies the service?

Optus Networks Pty Limited (ABN 92 008 570 330) supplies the service to you.

2.3 What do we provide as part of the service?

We will provide you with:

(a) a login and a password to the Optus OfficeApps Portal;
(b) any Software as a Service (SaaS) product(s) provided by us that you choose;

(c) access to any Software as a Service (SaaS) product(s) provided by a supplier that you choose to access using the service and which are subject to third party conditions of use;

(d) access to the OfficeApps Support Desktop client which will allow you to access customer support from your computer; and

(e) customer support for the service.
 2.4 What terms apply to Software as a Service (SaaS) products?

(a) Where this service description states that a Software as a Service (SaaS) product is provided by us, the provision of that product will be governed by the agreement.

(b) Where this service description states that a Software as a Service (SaaS) product is provided by a supplier, we will provide you with access to, and collect payments in respect of, that product, in some circumstances as agent for the relevant supplier. The provision of that product will be governed by the relevant third party conditions of use for that product which you must agree to before you access the product. When you agree to any third party conditions of use, you are entering into a separate contract that is between you and the relevant supplier.

(c) Service levels in respect of third party services and any remedy available to you in respect of a violation by a supplier of a service level are governed by the relevant third party conditions of use.
2.5 What is the required equipment to access the service?

To access the service you must have the required equipment which consists of:

(a) if using a computer to access the service, a computer that has a broadband connection and at least;

(i) one of the following operating systems installed:

(A) Windows XP SP3;

(B) Windows Vista;

(C) Windows 7;
(D) Windows 8; or

(E) MAC OS X 10.6 - 10.8;

(ii) 512 MB of RAM (1GB+ is recommended); and

(iii) one of the following internet browsers installed:

(A) Google Chrome;

(B) Safari 5 and above;

(C) Internet Explorer 9 and above; or

(D) Firefox 18 and above; and

(b) if using a mobile or tablet device to access the service, then a mobile or tablet device that has a 3G/HSPA internet connection and the required operating system(s) installed for the relevant Software as a Service (SaaS) product(s) chosen by you.
2.6 How do you access the Software as a Service (SaaS) product(s) that you choose?

(a) You may access the service by going to the Optus OfficeApps Portal (www.optusofficeapps.com.au) using either:

(i) your computer's web browser; or

(ii) your mobile or tablet device's web browser,

and entering your login and password and then clicking on your Software as a Service (SaaS) product.

(b) In order to access the service you must connect or be connected to either:

(i) a high speed connection from us; or
(ii) a broadband or a 3G/HSPA connection from another internet service provider.

(c) The terms of your agreement for the high speed connection will continue to apply.

(d) In the event that the Optus OfficeApps Portal is not accessible for any reason, for example, due to an outage, you will not be able to access the service.
2.7 Disclaimer

You acknowledge that:

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

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

(i) your right or ability to use, access or transmit any content using the service,

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

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

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

3. SOFTWARE
3.1 Optus OfficeApps Portal
(a) We will provide you with access to the Optus OfficeApps Portal where you will be able to choose Software as a Service (SaaS) product(s).
(b) We will provide your nominated company administrator with a login and a password to the Optus OfficeApps Portal, it is your company administrator's responsibility to:

(i) assign users and logins to the Optus OfficeApps Portal; and

(ii) ensure that users who leave your business no longer have access to the Optus OfficeApps Portal.
(c) You are responsible for keeping all of your logins and passwords for the Optus OfficeApps Portal confidential.

4. YOUR OBLIGATIONS
4.1 Migrating

If you are migrating to the service from a previous service, then you must ensure that:

(a) you have made a backup of any data and/or emails that will be migrated to the service; and

(b) the data usage limit (ie download and upload limits) and the bandwidth of your broadband and/or 3G/HSPA plan with your internet service provider is sufficient to perform a migration of your data and/or emails. If you are unsure whether your broadband and/or 3G/HSPA plan will be sufficient please contact us on 133 343. We will not be liable for any charges (including excess charges) which you incur as a result of a migration.

4.2 Using the service
When using the service, you must:

(a) not carry out any performance or stress testing on the service without prior written approval from us;

(b) ensure that the data usage limit (ie download and upload limits) and the bandwidth of your broadband and or 3G/HSPA plan with your internet service provider is sufficient to use the service. If you are unsure whether your broadband and/or 3G/HSPA plan will be sufficient please contact us on 133 343. We will not be liable for any charges (including excess charges) which you incur as a result of a migration;

(c) not attempt any penetration or security testing without prior written approval from us; and

(d) ensure that you are providing security and/or privacy measures for your computer network. We will incur no liability to you in relation to any loss, damage, costs or expenses suffered or incurred by you as a result of your failure to provide security and/or privacy measures.

5. SERVICE CHARGES

5.1 What does the cost of the service depend on?

The cost of the service depends on:

(a) the pricing plan you select (see the standard pricing table); and

(b) any changes you make to your pricing plan and if you accept the terms of a special.

5.2 Can you change your pricing plan?

(a) You may change pricing plan if:

(i) your current pricing plan allows you to change, and

(ii) you meet the eligibility criteria of the pricing plan to which you are wanting to change.

(b) You may be charged a fee for changing pricing plans.
(c) To change your pricing plan you will need to call customer service on 133 343.

6. WHAT HAPPENS IF YOUR LOGIN IS LOST OR STOLEN?

(a) We are not responsible if a login or password you use in connection with the service is lost or stolen.

(b) Your nominated company administrator is responsible for the deactivation, restriction or password reset of the service if your login/password is lost or stolen.

7. WHAT HAPPENS IF YOU CANCEL?

7.1 What happens if you cancel the service?

(a) If, after connecting to the service, you cancel the service, then we are authorised to delete any files, programs, data and email messages stored on or by the service.

(b) If your pricing plan includes a fixed-length agreement and you have not completed the minimum term of the agreement we will charge you a cancellation fee as set out in the standard pricing table. You can obtain this pricing table by contacting us on 133 343 or on our website: www.optus.com.au/standardagreements
8. CUSTOMER SERVICE

(a) If you require support in relation to the service or have any questions, you can contact Customer Service by either;

(i) using the OfficeApps Support desktop client;

(ii) clicking on the support link within the Optus OfficeApps Portal; or

(iii) calling us on 133 343.

(b) We will provide customer support for the service and for the Optus OfficeApps Portal.

(c) Customer Service may only provide limited assistance for equipment and software supplied by you. However, full customer support is provided regarding billing, passwords, the service and your Software as a Service (SaaS) product(s).

(d) Please note that the Customer Service Guarantee does not apply to the service.
(e) Customer support hours are from Monday to Friday 8AM - 6PM Australia wide unless stated otherwise within your pricing plan.

(f) We may make a service call to your premises in the event that we are unable to fix your issue via remote support. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of;

(i) $750 for 4 hours

(ii) $1500 for 8 hours

9. Email and Collaboration Suite/ Google Apps for Business
NOTE: The following terms apply to the Optus Email and Collaboration Suite for Customers who purchase the product until 24 March 2013.
9.1 Who is eligible to take the Email and Collaboration Suite Software as a Service (SaaS)?

(a) The Email and Collaboration Suite Software as a Service (SaaS) is only available to you if;

(i) you are a small or medium business customer;
(ii) you agree to accept the Google Apps for Business Online Agreement on your first sign in which includes acceptance of:

(A) Google Apps Terms of Service; and

(B) Google Acceptable Use Policy; and

(C) Google Privacy Notice; and

(D) A copy of these term can be found at http://www.google.com/apps/intl/en/terms/premier_terms.html. In the event that that you do not accept the Google Apps for Business Online Agreement you have 10 days from the date of your purchase of the service to cancel the service without a cancellation fee.

(E) the Optus Internet Acceptable Use Policy.
(b) If you are eligible to receive the Email and Collaboration Suite Software as a Service (SaaS), it will be provided to you by us.
9.2 What is this Software as a Service (SaaS)?

The Email and Collaboration Suite Software as a Service (SaaS) incorporates the following:

(a) Google Applications for Business which includes:

(i) Gmail for Business - An email service whereby you can send and receive email from your own domain eg David.Smith@sample.com.au. Each user will be allocated 25GB of storage which can be accessed via;

(A) the Optus OfficeApps Portal; or

(B) a mobile or tablet device which meets the required equipment; or

(C) a computer with Microsoft Outlook® 2003, 2007 and 2010 with Google Apps Sync for Microsoft Outlook® installed.

(ii) Google Calendar - A web-based calendar application that allows you to send and receive invitations/appointments within your business. Google Calendar can be accessed via:

(A) the Optus OfficeApps Portal; or

(B) a mobile or tablet device which meets the required equipment; or

(C) a computer with Microsoft Outlook® 2003, 2007 and 2010 with Google Apps Sync for Microsoft Outlook® installed.

(iii) Google Docs - A Web-based documents, spread sheets, drawings and presentations service which can be accessed via the Optus OfficeApps Portal.
(iv) Google Talk - Is a Web-based service that allows you to instant message, provide status updates and complete file transfers. Google Talk can be accessed via the Optus OfficeApps Portal.
(v) Google Sites - Allows you create internet or intranet site from a set of templates.

(b) One Domain Name Registration and DNS Management per customer account.

(c) Depending on your plan we may also offer Assisted Migration of 6 months’ worth of your existing email.

(d) Customer Support for DNS Management and Google Applications for Business.

9.3 What are the email migration and deployment assistance options available?

(a) Depending on the Email and Collaboration Suite Software as a Service (SaaS) plan you choose, we offer assisted email and migration of email from your existing email service. To complete the migration Optus or an authorised Optus agent must obtain remote access in to your email servers (if any) and PC/Macs. Dependant on your Internet connection the email migration will impact on your data usage limit (ie download and upload limit) with your internet service provider. Where your migration is deemed complex you will be asked to pay a once off fee for the migration which will be charged on your Optus bill within 2 months of the migration, a complex migration is considered to be anything other than;

(i) Microsoft Exchange 2003 (without BlackBerry BES);or

(ii) Microsoft Exchange 2007 (without BlackBerry BES);or

(iii) Microsoft Exchange 2010 (without BlackBerry BES).

(b) In the event that your migration is deemed complex you will be offered a choice of :

(i) A quote based on :

(A) 4 Hours (Half Day) $750
(B) 8 Hours (Full Day) $1500
(ii) Optus will refer your Migration to a third party Systems Integrator, who can
 offer a Tailored Migration. In the event we refer you to a third party Systems
 Integrator we will:

(A) seek your permission to pass on your details to a third party with the intention that your details are only used for the Migration or change management of your email.

(B) provide no warranties on work carried out by the third pary Systems Integrator

(C) not bill you for the services carried out by the third part Systems Integrator. The third party Systems Integrator will bill you directly for the services offered by the third party.

(iii) You may choose to complete the migration yourself or use your own Systems Integrator. In the event you choose to complete the migration yourself or use your own Systems Integrator, Optus OfficeApps support will provide orientation to your nominated company administrator on how to administer Optus OfficeApps and where common migration tools can be sourced only. In the event you require assistance in migrating data or change management the Optus OfficeApps support representative will discuss options to assist your migration including charging you for a Assisted Migration per user or to refer you to a third party Service Integrator for a Tailored Migration.

9.4 What customer support assistance is available?
The Email and Collaboration Suite Software as a Service (SaaS) includes the following Customer support:

(a) Setup support of the required equipment at time of provisioning and migration of your email.

(b) your company administrator can grant access to other Google Products eg Picasa from your Optus OfficeApps Portal login. If your company administrator grants access to products other than Gmail for Business, Google Calendar, Google Sites, Google Talk, Google Docs you will be responsible for any support.

(c) Remote support via

(i) Using the OfficeApps Support Desktop client; or
(ii) Clicking on the support link within the Optus OfficeApps Portal; or

(iii) Calling 133 343 and selecting OfficeApps Support.

(d) In the event that we are unable to support via remote sessions we may provide a site visit. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of;

(i) $750 for 4 hours

(ii) $1500 for 8 hours

9.5 Your additional obligations with the Email and Collaboration Suite Software as a Service (Saas):
(a) We will provide your company administrator with access to the Google CPanel which can be access by clicking the CPanel link from the Optus OfficeApps Portal, it is your company administrator responsibilities to set and manage;

(i) Security Policies

(ii) Spam Policies

(iii) Access to other Google Products

(iv) User settings

(b) The Email and Collaboration Suite Software as a Service (SaaS) requires a high speed internet connection to work. This plan does not include a high speed internet connection; you must arrange this with Optus or another provider before connecting to the service.

9.6 How do you obtain a domain name?

(a) If you do not already have a domain name for use with the service, we may issue you with a domain name if it is included within your pricing plan.

(b) At point of sale an Optus Representative will assist in checking the availability of your preferred or requested domain name. Whilst every effort is made to ensure that you secure this domain name it may take up to 2 working days before we action your request. In this time if your requested domain name is purchased by another party we will contact you to discuss an alternative domain name.

9.7 What are the rules for .com, .net, .org ?

(a) .com, .net and .org domain names can be registered by any business.

(b) Only letters, numbers or hyphens ("-") may be used in a domain name.

(c) The domain name cannot begin or end with a hyphen.

(d) The domain name must have at least 2 characters and less than 63 characters (not including the .com, .net or .org extension).

9.8 Who can register .AU domain names?

(a) Subject to paragraph (b), .com.au and .net.au domain names can be registered by:

(i) an Australian registered company;

(ii) a person trading under a registered business name in any Australian State or Territory;

(iii) an Australian partnership or sole trader;

(iv) a foreign company licensed to trade in Australia;

(v) an applicant for an Australian registered trade mark;

(vi) an association incorporated in any Australian State or Territory; or

(vii) an Australian commercial statutory body.

(b) The list in paragraph (a) may be changed by the auDA at any time without notice, therefore, your eligibility to register a .com.au or.net.au domain name is subject always to the auDA's policies.

9.9 Our liability to you in respect of a domain name

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

(a) failure to accept our Auto Renewal email that we will send to the company administrator 30 days before the registration period for a domain name is due to expire; or

(b) you ceasing to have the right to use your Domain Name under the requirements for domain eligibility set by the auDA.

9.10 Transferring from another registrar

(a) You may be able to transfer a domain name you have registered with another registrar when you connect to the service.

(b) We will not charge you a fee for transferring a domain name from another registrar. However, before you transfer your domain name from another registrar you should confirm the terms of your agreement with such registrar to determine what consequences, if any, there are when you transfer your domain name to us (including, for example, a fee for transferring, any early cancellation fees or loss of web hosting).

(c) When you transfer your domain name to us, there may be a period of up to 4 days when the service is interrupted.

(d) A transfer of your domain name to us may take up to 10 days business days to complete.

9.11 Transferring from us to another registrar

(a) You may be able to transfer your domain name to another registrar.

(b) We may charge you a fee to transfer your domain name to another registrar.

(c) You must not cancel the service before you transfer your domain name. The registrar to which you have transferred your domain name will inform us that you have transferred your domain name and we will cancel the service.

(d) You can only transfer your domain name. You may not be able to transfer any SaaS products or data stored within the SaaS products.

(e) You may only transfer a domain name for which you are the registrant.

(f) If you transfer your domain name to another registrar, your SaaS Product may no longer work.

9.12 Service Level Agreement (SLA)

(a) You will be eligible to receive a monthly service charge credit if:

(i) the Optus OfficeApps portal or the relevant application is not available to you at least 99.9% of the time in any calendar month as detailed in this paragraph 9.12 (the Email and Collaboration Suite SLA);

(ii) you notify Optus within thirty days from the time you become eligible to receive a monthly service charge credit;

(iii) the unavailability of the relevant application or the Optus OfficeApps portal is not caused by an intervening event, suspension or any other any other event where Optus is not obliged to provide the service under the agreement; and

(iv) you meet your obligations under this Email and Collaboration Suite SLA.

(b) You acknowledge that if you fail to notify Optus in accordance with paragraph 9.12(a)(ii), you forfeit your right to receive the monthly service charge credit for that month.

(c) The aggregate maximum number of monthly service charge credits to be issued by Optus in respect of each of your end users downtime that occurs will:

(i) only be issued to you once the conditions in paragraph 9.12(a) are met;

(ii) not exceed the equivalent of 15 days for each end user per year; and

(iii) only be issued to you in arrears in the next calendar month after you have notified Optus and Optus has accepted your eligibility for the monthly service charge credit for the month in question.

(d) Monthly service charge credits may not be exchanged for, or converted to, monetary amounts.

(e) You acknowledge and agree that this Email and Collaboration Suite SLA is your sole and exclusive remedy for any failure by Optus to meet the Email and Collaboration Suite SLA.

Definitions
For the purposes of this paragraph 9.12, the following definitions apply:

available means the period when the Optus OfficeApps portal or one or more of the relevant application(s) is not down.

down means the period when the Optus OfficeApps portal or the relevant application is not accessible by five per cent or more of your end users, and downtime has an equivalent meaning. Downtime commences from the time those five per cent or more end users receive an error message preventing them from accessing the Optus OfficeApps portal or logging on to the relevant application and concludes at the time when less than five per cent of your end users experience downtime. Downtime is measured based on server side error rate and in accordance with this definition.

Monthly Uptime Percentage means the total number of minutes in a calendar month, minus the number of minutes of downtime suffered in a calendar month, divided by the total number of minutes in a calendar month.

monthly service charge credit means the total number of your end users affected in each category contained in column 1 of the table below, multiplied by the relevant corresponding figure to the category contained in column 2 of the table below, divided by the number of calendar days in the relevant month, multiplied by the monthly service charge*.

[*] The monthly service charge is located in Appendix B,Table 1.

	Column 1
	Column 2

	Monthly Uptime Percentage
	Equivalent days of service added at no charge to you

	Category 1:
<99.9% - ≥99.0%
	3

	Category 2:
<99.0% - ≥95.0%
	7

	Category 3:
<95.0%
	15

relevant application means Gmail for Business or any other application for which the relevant service description specifically states that the Email and Collaboration Suite SLA applies.

year means a 12 month period calculated initially from the commencement date of the service to the first anniversary date, and thereafter, means the 12 month period from each anniversary date to the next anniversary date.
Systems Integrator is an IT company that specialises in integrating software or hardware within a Business. This includes the technology aspects of the integration and the people or change management of introducing a new software or hardware within a Business.

NOTE: The following terms (9.13-9.17) apply to Google Apps for Business services purchased from 25 March 2013.

9.13 Who is eligible to take the Google Apps for Business Software as a Service (SaaS)?

(a) The Google Apps for Business Software as a Service (SaaS) is only available to you if;

(i) you are a small or medium business customer;
(ii) you agree to accept the Google Apps for Business Online Agreement on your first sign in which includes acceptance of:

(A) Google Apps Terms of Service; and

(B) Google Acceptable Use Policy; and

(C) Google Privacy Notice; and

(D) A copy of these terms can be found at http://www.google.com/apps/intl/en/terms/premier_terms.html. In the event that that you do not accept the Google Apps for Business Online Agreement you have 10 days from the date of your purchase of the service to cancel the service without a cancellation fee.

(E) the Optus Internet Acceptable Use Policy.

9.14 What is this Software as a Service (SaaS)?

The Google Apps for Business Software as a Service (SaaS) incorporates the following:

(a) Google Applications for Business which includes:

(i) Gmail for Business - An email service whereby you can send and receive email from your own domain e.g. David.Smith@sample.com.au. Each user will be allocated 25GB of storage which can be accessed via;

(A) the Optus OfficeApps Portal; or

(B) a mobile or tablet device which meets the required equipment; or

(C) a computer with Microsoft Outlook® 2003, 2007 and 2010 with Google Apps Sync for Microsoft Outlook® installed.

(ii) Google Calendar - A web-based calendar application that allows you to send and receive invitations/appointments within your business. Google Calendar can be accessed via:

(A) the Optus OfficeApps Portal; or

(B) a mobile or tablet device which meets the required equipment; or

(C) a computer with Microsoft Outlook® 2003, 2007 and 2010 with Google Apps Sync for Microsoft Outlook® installed.

(iii) Google Docs - A Web-based documents, spread sheets, drawings and presentations service which can be accessed via the Optus OfficeApps Portal.
(iv) Google Talk - Is a Web-based service that allows you to instant message, provide status updates and complete file transfers. Google Talk can be accessed via the Optus OfficeApps Portal.
(v) Google Sites - Allows you to create an internet or intranet site from a set of templates.

(b) One Domain Name Registration and DNS Management per customer account.
(c) Customer Support for DNS Management and Google Applications for Business.

9.15 What are the email migration and deployment assistance options available?

(a) Optus can refer your Migration to a third party Systems Integrator, who can offer a Tailored Migration. In the event we refer you to a third party Systems Integrator we will:
(i) seek your permission to pass on your details to a third party with the intention that your details are only used for the Migration or change management of your email.

(ii) provide no warranties on work carried out by the third party Systems Integrator

(iii) not bill you for the services carried out by the third party Systems Integrator. The third party Systems Integrator will bill you directly for the services offered by the third party.

(b) You may choose to complete the migration yourself or use your own Systems Integrator. In the event you choose to complete the migration yourself or use your own Systems Integrator. In the event you require assistance in migrating data or change management the Optus OfficeApps support representative will discuss options to assist your migration including charging you for an Assisted Migration per user or to refer you to a third party Service Integrator for a Tailored Migration.
9.16 What customer support assistance is available?
The Google Apps for Business Software as a Service (SaaS) includes the following Customer support:

(a) Setup support of the required equipment at time of provisioning and migration of your email.

(b) your company administrator can grant access to other Google Products e.g. Picasa from your Optus OfficeApps Portal login. If your company administrator grants access to products other than Gmail for Business, Google Calendar, Google Sites, Google Talk, Google Docs you will be responsible for any support.

(c) Remote support via

 (i) Clicking on the support link within the Optus OfficeApps Portal; or

(ii) Calling 133 343 and selecting OfficeApps Support.

(d) In the event that we are unable to support via remote sessions we may provide a site visit. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of;

(i) $750 for 4 hours

(ii) $1500 for 8 hours

9.17 Your additional obligations with this Google Apps for Business Software as a Service
(a) We will provide your company administrator with access to the Google CPanel which can be access by clicking the CPanel link from the Optus OfficeApps Portal; it is your company administrator responsibilities to set and mange;

(i) Security Policies

(ii) Spam Policies

(iii) Access to other Google Products

(iv) User settings

(b) The Google Apps for Business Software as a Service (SaaS) service requires a broadband and/or 3G/HSPA internet connection to work. This plan does not include a high speed internet connection; you must arrange this with Optus or another provider before connecting to the service.
9.18 Service Level Agreement (SLA)

(a) You will be eligible to receive a monthly service charge credit if:

(i) the Optus OfficeApps portal or the relevant application is not available to you at least 99.9% of the time in any calendar month as detailed in this paragraph 9.18 (the Google Apps for Business SLA);

(ii) you notify Optus within thirty days from the time you become eligible to receive a monthly service charge credit;

(iii) the unavailability of the relevant application or the Optus OfficeApps portal is not caused by an intervening event, suspension or any other any other event where Optus is not obliged to provide the service under the agreement; and

(iv) you meet your obligations under this Google Apps for Business SLA.

(b) You acknowledge that if you fail to notify Optus in accordance with paragraph 9.18(a)(ii), you forfeit your right to receive the monthly service charge credit for that month.

(c) The aggregate maximum number of monthly service charge credits to be issued by Optus in respect of each of your end users downtime that occurs will:

(i) only be issued to you once the conditions in paragraph 9.18(a) are met;

(ii) not exceed the equivalent of 15 days for each end user per year; and

(iii) only be issued to you in arrears in the next calendar month after you have notified Optus and Optus has accepted your eligibility for the monthly service charge credit for the month in question.

(d) Monthly service charge credits may not be exchanged for, or converted to, monetary amounts.

(e) You acknowledge and agree that this Google Apps for Business SLA is your sole and exclusive remedy for any failure by Optus to meet the Google Apps for Business SLA.

Definitions
For the purposes of this paragraph 9.18, the following definitions apply:

available means the period when the Optus OfficeApps portal or one or more of the relevant application(s) is not down.

down means the period when the Optus OfficeApps portal or the relevant application is not accessible by five per cent or more of your end users, and downtime has an equivalent meaning. Downtime commences from the time those five per cent or more end users receive an error message preventing them from accessing the Optus OfficeApps portal or logging on to the relevant application and concludes at the time when less than five per cent of your end users experience downtime. Downtime is measured based on server side error rate and in accordance with this definition.

Monthly Uptime Percentage means the total number of minutes in a calendar month, minus the number of minutes of downtime suffered in a calendar month, divided by the total number of minutes in a calendar month.

monthly service charge credit means the total number of your end users affected in each category contained in column 1 of the table below, multiplied by the relevant corresponding figure to the category contained in column 2 of the table below, divided by the number of calendar days in the relevant month, multiplied by the monthly service charge*.

[*] The monthly service charge is located in Appendix B, Table 1.

	Column 1
	Column 2

	Monthly Uptime Percentage
	Equivalent days of service added at no charge to you

	Category 1:
<99.9% - ≥99.0%
	3

	Category 2:
<99.0% - ≥95.0%
	7

	Category 3:
<95.0%
	15

relevant application means Gmail for Business or any other application for which the relevant service description specifically states that the Google Apps for Business SLA applies.

year means a 12 month period calculated initially from the commencement date of the service to the first anniversary date, and thereafter, means the 12 month period from each anniversary date to the next anniversary date.
System Integrator is an IT company that specialises in integrating software or hardware within a Business. This includes the technology aspects of the integration and the people or change management of introducing a new software or hardware within a Business.
The following terms (9.19 to 9.24) apply to Domain Name Registration Services purchased from 25 March 2013.

9.19 How do you obtain a domain name?

(a) If you do not already have a domain name for use with the service, we may issue you with a domain name for a 2 year period if it is included within your pricing plan. We may without engage a third party to provide the registration and hosting services on our behalf.
(b) At point of sale an Optus Representative will assist in checking the availability of your preferred or requested domain name. Whilst every effort is made to ensure that you secure this domain name it may take up to 2 working days before we action your request. In this time if your requested domain name is purchased by another party we will contact you to discuss an alternative domain name.

9.20 Your domain name must be a “.com.au” or “,com” domain and comply with auDA rules.
9.21 Who can register .AU domain names?

(a) Subject to paragraph (b), .com.au and .net.au domain names can be registered by:

(i) an Australian registered company;

(ii) a person trading under a registered business name in any Australian State or Territory;

(iii) an Australian partnership or sole trader;

(iv) a foreign company licensed to trade in Australia;

(v) an applicant for an Australian registered trade mark;

(vi) an association incorporated in any Australian State or Territory; or

(vii) an Australian commercial statutory body.

(b) The list in paragraph (a) may be changed by the auDA at any time without notice, therefore, your eligibility to register a . domain name is subject always to the auDA's policies.

9.22 Our liability to you in respect of a domain name

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

(a) failure to accept our Auto Renewal email that we will send to the company administrator 30 days before the registration period for a domain name is due to expire; or

(b) you ceasing to have the right to use your Domain Name under the requirements for domain eligibility set by the auDA.

9.23 Transferring from another registrar

(a) You may be able to transfer a domain name you have registered with another registrar when you connect to the service.

(b) We will not charge you a fee for transferring a domain name from another registrar. However, before you transfer your domain name from another registrar you should confirm the terms of your agreement with such registrar to determine what consequences, if any, there are when you transfer your domain name to us (including, for example, a fee for transferring, any early cancellation fees or loss of web hosting).

(c) When you transfer your domain name to us, there may be a period of up to 4 days when the service is interrupted.

(d) A transfer of your domain name to us may take up to 10 business days to complete.

9.24 Transferring from us to another registrar

(a) You may be able to transfer your domain name to another registrar.

(b) We may charge you a fee to transfer your domain name to another registrar.

(c) You must not cancel the service before you transfer your domain name. The registrar to whom you have transferred your domain name will inform us that you have transferred your domain name and we will cancel the service.

(d) You can only transfer your domain name. You may not be able to transfer any SaaS products or data stored within the SaaS products.

(e) You may only transfer a domain name for which you are the registrant.

(f) If you transfer your domain name to another registrar, your SaaS Product may no longer work.

10. Mobile Security
10.1 Who is eligible to take the Mobile Security Software as a Service (SaaS)?

(a) The Mobile Security Software as a Service (SaaS) is only available to you if:

(i) you are a small or medium business customer as defined by Optus who passes the Optus credit assessment and are accepted by Optus

(ii) you agree to accept the F-Secure End User License Agreement with F-Secure Corporation, a supplier, on your first sign in which includes acceptance of:
(A) F-Secure End User License Agreement as stated on http://www.f-secure.com/en/web/home_global/license-terms;

(B) OfficeApps Support Desktop Client End User Licence Agreement; and
(C) Optus Internet Acceptable Use Policy.
(b) If you are eligible to receive the Mobile Security Software as a Service (SaaS), then we will provide you with access to the Mobile Security Software as a Service (SaaS) which will be provided to you by a supplier.
10.2 What is the Mobile Security Software as a Service (SaaS)?

The Mobile Security Software as a Service (SaaS) incorporates the Mobile Security application for compatible mobile or tablet device. Each user will be allocated with 1 mobile security application license which can be accessed via compatible mobile or tablet device which meets the required equipment criteria.
The Mobile Security application includes the following:

 o Spyware and Malware Protection:
Protects against spyware and espionage software that may monitor and record all the actions on a mobile phone, including voice calls, SMS, multimedia and e-mail messages.

o Virus Protection:
Combined with real-time antivirus protection with a customizable firewall makes the device safe against mobile viruses and malware.

o Browser Protection:
Browser Protection identifies which websites are safe to enter and which you should avoid.

o Firewall:
Stop intruders from breaking into your device

o Automatic Virus Updates:
Automatic software and virus protection updates

o Remote Lock:
This feature allows you to lock your stolen/lost device to protect confidential information easily with a single SMS message from a secondary mobile (e.g. your colleague's mobile)

o Remote Wipe:
Enables you to erase all the data on the device to prevent misuse against lost or stolen device

o SIM Card Alert:
Anti-Theft locks your device when the SIM card is changed and sends the new mobile number to your nominated mobile number

o Locate from Mobile:
You can easily locate your lost or stolen device with locate command from a secondary mobile

(iii) You as the company administrator will have access to the Mobile Security web features on the OfficeApps portal which include:

(A) Ability to assign Mobile Security licenses to users

(B) Access to lock, wipe and reset password of the Mobile Security application of any user in their company account

(C) Ability to re-send activation SMS

(iv) Company users will have access to the Mobile Security web features on the OfficeApps portal which include:

(A) Access to lock, wipe and reset password of their Mobile Security application

 (vi) Customer Support for Mobile Security application and OfficeApps portal

10.3 What is the required equipment for the Mobile Security Software as a Service (SaaS)?

(a) To access the Mobile Security service you must have a 3G enabled mobile or a tablet with SMS capability and one of the following operating systems:

(A) Android 1.6 – 4.0
OR

(B) Symbian S60 3rd, Symbian S60 5th edition, Symbian ^3;

OR

(C) Windows Mobile 6 Standard or Windows Mobile 6 Professional;
OR

(D) Blackberry 5.0, 6.0, 7.0.

(b) Optus reserves the right to update the list of compatible devices at any time without notice.
10.4 Your additional obligations with the Mobile Security Software as a Service (SaaS)
The Mobile Security Software as a Service (SaaS) requires a broadband and/or 3G/HSPA internet connection to work. This Mobile Security plan does not include a high speed internet connection; you must arrange broadband and/or 3G/HSPA internet connection with Optus or another provider before connecting to the service.

10.5 Warranties, Guarantees and Liabilities

The Mobile Security Software as a Service (SaaS) is provided by a supplier. We do not make any warranty or representation regarding the Mobile Security Software as a Service (SaaS). You agree that you will not make any claim against us in respect of the Mobile Security Software as a Service (SaaS) or its availability or performance.

We are not liable to compensate you for any degradation of the Mobile Security Software as a Service (SaaS) or loss of any content as a result.
10.6 What customer support assistance is available with this Software as a Service (SaaS)

The Mobile Security Software as a Service (SaaS) includes the following Customer support:
(a) Remote support via:

(i) Using the OfficeApps Support Desktop client; or
(ii) Clicking on the support link within the Optus OfficeApps Portal; or

(iii) Calling 133 343 and selecting OfficeApps Support.

(b) In the event that we are unable to support via remote sessions we may provide a site visit. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of:

(i) $750 for 4 hours

(ii) $1500 for 8 hours

10.5 Your additional obligations with this Software as a Service

The Mobile Security Software as a Service (SaaS) service requires a broadband and/or 3G/HSPA internet connection to work. This Mobile Security plan does not include a high speed internet connection; you must arrange broadband and/or 3G/HSPA internet connection with Optus or another provider before connecting to the service.

11. webSMS
11.1 Who is eligible to take the webSMS Software as a Service (SaaS)?
(a) The webSMS service is only available to you if:

(i) you are a small or medium business customer as defined by Optus who passes the Optus credit assessment and are accepted by Optus.
(ii) you agree to accept the webSMS terms and conditions on your first sign in which includes acceptance of:
(A) webSMS terms and conditions; and

(B) webSMS Desktop Client End User Licence Agreement

(C) Optus Internet Acceptable Use Policy. Appendix H
(b) If you are eligible to receive the webSMS Software as a Service (SaaS), it will be provided to you by us.
11.2 What is the webSMS Software as a Service (SaaS)?

(i) webSMS allows you to send a SMS text message (of up to 1000 characters) from your desktop to one or more recipients, if you have appropriate hardware and software. webSMS messages are charged per 160 characters per recipient.

(ii) webSMS allows you to generate a monthly report from your webSMS tool of SMS sent
(iii) Recipients of your webSMS messages can reply to the webSMS message and their reply will be directed to your webSMS browser tool and your Optus OfficeApps portal login email inbox.
(iv) Access to the webSMS browser tool requires an Internet browser such as Internet Explorer and access to the internet. You can use your webSMS software to create a message and enter the mobile phone number to which you want to send the message.
(v) We can deliver webSMS messages to mobile phones connected to any compatible Australian mobile network, and, in some circumstances, to mobile phones roaming overseas.

(vi) The recipient will receive your message in the form of a SMS text message.

(vii) Your webSMS message will be sent from a randomly allocated Australian mobile number in the webSMS range; this number is owned by a third party and is allocated to you for the purpose of sending one websms. A new number will be issued every time a new webSMS message is sent. The recipient will have up to seven (7) days to respond to the message before the number goes back into the SMS range where it will be quarantined for a period of time before being reissued.
11.3 How do you activate/deactivate your webSMS Software as a Service (SaaS)?
(i) You as the company administrator will have access to the webSMS features on the OfficeApps portal which include:

(A) Ability to assign webSMS access to company users

(B) Ability to turn off access to company users

(C) Ability to activate and de-activate your webSMS account
 (ii) To activate webSMS you must be connected to one of our Email and Collaboration or Mobile Security rate plan and a webSMS icon will appear on your OfficeApps dashboard.

(iii) You activate your webSMS browser tool by clicking the icon on your OfficeApps dashboard
(iv) You can unassign webSMS to your company users at anytime. However if you wish to cancel your webSMS usage plan, you will need to contact Customer Service.
(v) Company users will have access to the webSMS browser tool which include:

(A) Sending a SMS message from the web browser tool

(vi) If you or your company users haven't clicked the webSMS icon on your OfficeApps dashboard for 60 days your account will be closed and your data deleted.

(vi) Optus does not make any warranty or representation regarding the performance of any Software provided to you. You agree that you will make no claim against us in respect of the software or its performance.

11.4 Do you need specific equipment to use this the webSMS Software as a Service (SaaS)?

(i) To access the webSMS service you must have an enabled internet connection (which may be from us or from a third party supplier) and one of the following internet browsers:

(A) Microsoft Internet Explorer 9 or 10
(B) Mozilla Firefox 18 or 19
(C) Google Chrome 25.0.1364 or later
(D) Apple Safari 5 or 6
(ii) Optus reserves the right to update the list of compatible devices at any time without notice

11.5 Are there any limitations or restrictions on using the webSMS browser tool?

You must comply with all laws relevant to your use of webSMS (including without limitation the SPAM Act 2003 (Cth)) and with the terms of your agreement for the Optus Digital Mobile Service and this value added service
You may only send up to 1,000 SMS messages in one webSMS message.

You acknowledge that we cannot deliver webSMS messages to customers connected to the GSM network of an overseas carrier.

11.6 Any special liability issues?

We accept no liability for any loss or damage as a result of a message you send not being secure or not being received.

11.7 Support and service maintenance
We provide webSMS Customer Support which is outlined in your Email and Collaboration or Mobile Security plan.

You will be given access to service maintenance reports to allow you to monitor service details. If there is a discrepancy between these service maintenance reports and the service details on a bill that we send you, the bill will prevail.

11.8 Your additional obligations with the webSMS Software as a Service (SaaS)
The webSMS browser tool requires an internet connection to work. This software does not include an internet connection; you must arrange an internet connection with Optus or another provider before accessing the service.
OfficeApps Backup

12. Backup Eligibility
12.1 Who is eligible to take the Backup Software as a Service (SaaS)?

 (a) The Backup Software as a Service (SaaS) is only available to you if:

(i) you are a small or medium business customer who passes the Optus credit assessment and is accepted by Optus; and
(ii) you accept the F-Secure End User License Agreement with F-Secure Corporation, a supplier, on your first sign in which includes acceptance of:
(A) F-Secure End User License Agreement as stated on http://www.f-secure.com/en/web/home_global/license-terms
(B) OfficeApps Support Desktop Client End User Licence Agreement; and
 (C) Optus Internet Acceptable Use Policy.
(b) If you are eligible to receive the Backup Software as a Service (SaaS), then we will provide you with access to the Backup Software as a Service (SaaS) which will be provided to you by a supplier.
12.2 What is the Backup Software as a Service (SaaS)?

(a) The Backup Software as a Service (SaaS) incorporates the Backup application for compatible PC, Mac, mobile and tablet devices. Where you elect to receive the Backup Software as a Service (SaaS) and you meet the eligibility criteria set out above, we will provide you with access to the Backup Software as a Service (SaaS). The Backup Software as a Service (SaaS) is provided by a supplier and use of the service is subject to the relevant third party conditions of use. When you access the Backup Software as a Service (SaaS) you will be allocated 5 backup application licences which will allow you to utilise the Backup Software as a Service (SaaS) via compatible devices which meet the minimum requirements set out in clause 12.3 and clause 12.4.

(b) The Backup Software as a Service (SaaS) includes the following:

(i) (Backup – Backup files on your PC or Mac primary hard drive (for example, C drive). Backup files on your mobile or tablet device. The type of content you are able to backup may be restricted by your mobile or tablet device’s operating system.
(ii) Restore - function allows users to restore backup files to a device of their choice.

(iii) Statistics - function allows users to view the amount of content backed up from their PC or Mac devices.

(c) The Backup Software as a Service (SaaS) does not include support for partitioned drives on devices or external hard drives or devices such as USB keys.
(d) Your installation and use of the Backup Software as a Service (SaaS) (including downloading updates and uploading data):
(iv) will count towards your monthly data allocation where that installation and/or use is through the Optus Fixed Broadband (ADSL or cable) Network;
(v) will not count towards your monthly data allocation where that installation and/or use is through the Optus post-paid Business Mobile Network or Optus post-paid Business Mobile Broadband Network.

(e) When you cancel the Backup Software as a Service (SaaS), it will be cancelled on the cancellation date. You will not be able to use the Backup Software as a Service (SaaS) from the cancellation date. If the Backup Software as a Service (SaaS) is cancelled, you are liable for any charges incurred up to and including the end of the billing month in which cancellation occurs.
12.3 What is the required equipment for the Backup Software as a Service (SaaS)?

(a) To download, install and access the Backup Software as a Service (SaaS) you must have one of the following operating systems:

PC/Mac Backup:

Windows Versions Supported

· Window 8 32-bit and 64-bit: all editions

· Windows 7 32-bit and 64-bit: all editions

· Windows Vista 32-bit and 64-bit: all editions, all Service Packs

· Windows XP 32-bit: Home, Professional: Service Pack 3 or newer

MAC versions

· Mac OS X 10.6 Snow Leopard

· Mac OS X 10.7 Lion
· Mac OS X 10.8 Mountain Lion

Mobile Backup requires a 3G enabled mobile or a tablet with SMS capability with any one of the following operating systems:
· Android and above 2.0 – 4.0
· Symbian S60 3rd edition FP2, S60 5th edition, Symbian^3

· Blackberry 5.0,6.0, 7.0
(b) We reserve the right to update the list of compatible devices at any time without notice.

12.4 Your additional obligations with the Backup Software as a Service (SaaS)
The Backup Software as a Service (SaaS) requires a broadband and/or 3G/HSPA internet connection to work. The Backup Software as a Service (SaaS) does not include a high speed internet connection; you must arrange broadband and/or 3G/HSPA internet connection with Optus or another provider before connecting to the service.
12.5 Warranties, Guarantees and Liabilities

The Backup Software as a Service (SaaS) is provided by a supplier. We do not make any warranty or representation regarding the Backup Software as a Service (SaaS). You agree that you will not make any claim against us in respect of the Backup Software as a Service (SaaS) or its availability or performance.

We are not liable to compensate you for any degradation of the Backup Software as a Service (SaaS) or loss of any content that you have backed up as a result.
 12.6 What customer support assistance is available with this Software as a Service (SaaS)?
The Backup Software as a Service (SaaS) includes the following Customer support:
(a) Remote support via:

(i) Using the OfficeApps Support Desktop client;
 (ii) Clicking on the support link within the Optus OfficeApps Portal; or

(iii) Calling 133 343 and selecting OfficeApps Support.

(b) In the event that we are unable to provide you with support via remote sessions we may provide a site visit. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of:

(i) $750 for 4 hours; or

(ii) $1500 for 8 hours
12.7 Your use of the Backup Software as a Service (SaaS)
Your access to the Backup Software as a Service (SaaS) may be suspended and/or any content which you have backed up may be removed where any content which you have stored using the Backup Software as a Service (SaaS):
(i) infringes the intellectual property rights or any rights of any person;

(ii) is unlawful, fraudulent, sexist, racist, or in breach of any anti–discrimination law;

(iii) is misleading or deceptive;

(iv) is defamatory;

(v) is obscene, offensive or is in any way unsuitable for people under the age of 18 years;

(vi) is classified MA15+, X18+, R18+ or RC pursuant to the classifications set out in the Classification (Publications, Films and Computer Games) Act 1995 (Cth); or
(vii) is not classified but if it were classified pursuant to the classifications set out in the Classification (Publications, Films and Computer Games) Act 1995 (Cth) is reasonably likely to be classified MA15+, X18+, R18+ or RC.
Security for PC/Mac (Optus Security)
13. Optus Security Eligibility
13.1 Who is eligible to take the Optus Security Software as a Service (SaaS)?

 (a) The Optus Security Software as a Service (SaaS) is only available to you if:

i) You are a small or medium business customer who passes the Optus credit assessment and is accepted by Optus; and

(ii) you accept the F-Secure End User License Agreement with F-Secure Corporation, a supplier, on your first sign in which includes acceptance of:
(A) F-Secure End User License Agreement as stated on http://www.f-secure.com/en/web/home_global/license-terms;
(B) OfficeApps Support Desktop Client End User Licence Agreement; and

(C) Optus Internet Acceptable Use Policy.
(b) If you are eligible to receive the Optus Security Software as a Service (SaaS), then we will provide you with access to the Optus Security Software as a Service (SaaS) which will be provided to you by a supplier.
13.2 What is the Optus Security Software as a Service (SaaS)?

(a) The Optus Security Software as a Service (SaaS) includes the Optus Security application for compatible PC and MAC devices and access to OfficeApps Portal to manage assignment of Optus Security licenses to employees. Where you elect to receive the Optus Security SaaS and you meet the eligibility criteria set out above, we will provide you with access to the Optus Security SaaS. The Optus Security SaaS is provided by a supplier and use of the service is subject to the relevant third party conditions of use.
(b) The Optus Security SaaS includes but not restricted to the following:
(A) Anti-Virus;

(B) Anti-spyware;

(C) Internet Shield; and
(D) Browsing Protection.

(i) You as the company administrator will have access to the web features on the OfficeApps Portal which include:

(A) the ability to assign Security licenses to users; and
(B) the ability to re-send activation message.

(ii) Company users will have access to the web features on the OfficeApps Portal which include:
(A) the ability to re-send activation message; and
(B) downloading the PC or Mac Security client.
 (iii) Customer Support for Optus Security application and OfficeApps Portal
c) When you cancel the Optus Security SaaS , it will be cancelled on the cancellation date. You will not be able to use the Optus Security SaaS from the cancellation date. If the Optus Security SaaS is cancelled, you are liable for any charges incurred up to the cancellation date.
13.3 What is the required equipment for this Optus Security SaaS?

a) To download, install and access the PC Security SaaS, you must have one of the following operating systems:

Windows Versions Supported

· Windows 8 32-bit and 64-bit: all editions

· Windows 7 32-bit and 64-bit: all editions

· Windows Vista 32-bit and 64-bit: all editions, all Service Packs

· Windows XP 32-bit: Home, Professional: Service Pack 3 or newer

MAC versions

· Mac OS X 10.6 Snow Leopard

· Mac OS X 10.7 Lion

· Mac OS X 10.8 Mountain Lion
Please note that the Firewall, Browsing Protection and Browsing Control features are not supported on MAC operating systems.

(b) We reserve the right to update the list of compatible devices at any time without notice.

13.4 Your additional obligations with the Security SaaS
The Optus Security SaaS requires a broadband and/or 3G/HSPA internet connection to work. The Optus Security SaaS does not include a high speed internet connection; you must arrange broadband and/or 3G/HSPA internet connection with Optus or another provider before connecting to the service.
13.5 Warrantees, Guarantees and Liabilities

The Optus Security SaaS is provided by a supplier. We do not make any warranty or representation regarding the Optus Security SaaS. You agree that you will not make any claim against us in respect of the Optus Security SaaS or its availability or performance.

We are not liable to compensate you for any degradation of the Optus Security SaaS or loss of any content as a result.
13.6 What customer support assistance is available with this Optus Security SaaS?
The Optus Security SaaS includes the following customer support:
(a) Remote support via:

(i) the OfficeApps Support Desktop client;
(ii) clicking on the support link within the Optus OfficeApps Portal; or

(iii) calling 133 343 and selecting “OfficeApps Support”.

(b) In the event that we are unable to provide you with support via remote sessions we may provide a site visit. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of:

(i) $750 for 4 hours; or

(ii) $1500 for 8 hours
14 Backup and Security Bundle

14.1 Who is eligible to take the Backup and Security Bundle Software as a Service (SaaS)?

The Backup and Security Bundle Software as a Service (SaaS) is only available to you if:

(a) you are a small or medium business customer as defined by Optus who passes the Optus credit assessment and are accepted by Optus

(b) you accept the F-Secure End User License Agreement with F-Secure Corporation, a supplier, on your first sign in which includes acceptance of:
(i) F-Secure End User License Agreement as stated on http://www.f-secure.com/en/web/home_global/license-terms;

(ii) OfficeApps Support Desktop Client End User Licence Agreement; and

(iii) Optus Internet Acceptable Use Policy.

(c) If you are eligible to receive the Backup and Security Software as a Service (SaaS), then we will provide you with access to the Backup and Security Software as a Service (SaaS) which will be provided to you by a supplier.
14.2 What is the Backup and Security Bundle Software as a Service (SaaS)?The Backup and Security Software as a Service (SaaS) comprises the following SaaS products:

(a) the Mobile Security Software as a Service (Saas) referred to in clause 10.2;

(b) the Backup Software as a Service (SaaS) referred to in clause12.2; and

(c) the Optus Security Software as a Service (SaaS) referred to in clause 13.2.

14.3 What is the required equipment for the Backup and Security Bundle Software as a Service (SaaS)?
(a) To download, install and access the Backup and Security Bundle Software as a Service (SaaS) you must have devices with the following operating systems (as applicable):

Mobile Security
· Android 2.0 - 4.0

· Blackberry 5.0, 6.0, 7.0

· Symbian S60 3rd, Symbian S60 5th edition, Symbian ^3

· Windows Mobile 6 Standard or Windows Mobile 6 Professional

PC/Mac Backup
Windows versions supported

· Windows 8 32-bit and 64-bit: all editions

· Windows 7 32-bit and 64-bit: all editions

OS X versions supported
· OS X 10.6 Snow Leopard
· OS X 10.7 Lion

· OS X 10.8 Mountain Lion

Mobile Backup requires a 3G enabled mobile or a tablet with SMS capability with any one of the following operating systems:

· Android 2.0- 4.0

· Symbian S60 3rd edition FP2, S60 5th edition, Symbian^3

· Blackberry 5.0,6.0, 7.0

Optus Security
Windows versions supported

· Windows 8 32-bit and 64-bit: all editions

· Windows 7 32-bit and 64-bit: all editions
· Windows Vista 32-bit and 64-bit: all editions, all Service Packs

· Windows XP 32-bit: Home, Professional: Service Pack 3 or newer

OS X versions supported
· OS X 10.6 Snow Leopard

· OS X 10.7 Lion

· OS X 10.8 Mountain Lion

Please note that the Firewall, Browsing Protection and Browsing Control features of Optus Security are not supported on MAC operating systems.

(b) Optus reserves the right to update the list of compatible devices at any time without notice.

14.4 Your additional obligations with the Backup and Security Bundle Software as a Service (SaaS)

The SaaS products comprising the Backup and Security Bundle SaaS require a broadband and/or 3G/HSPA internet connection to work. The Backup and Security Bundle SaaS does not include a high speed internet connection; you must arrange broadband and/or 3G/HSPA internet connection with Optus or another provider before connecting to the service.

14.5 Warrantees, Guarantees, Liabilities

The SaaS products comprising the Backup and Security Bundle SaaS are provided by a supplier. We do not make any warranty or representation regarding the SaaS products comprising the Backup and Security Bundle SaaS . You agree that you will not make any claim against us in respect of the products comprising the Backup and Security Bundle SaaS or their availability or performance.

We are not liable to compensate you for any degradation of the SaaS products comprising the Backup and Security Bundle SaaS or loss of any content (that you have backed up or otherwise) as a result.

14.6 What customer support is available with the Backup and Security Bundle Software as a Service (Saas)?
The Backup and Security Bundle SaaS includes the following customer support:
(a) Remote support via:

(i) the OfficeApps Support Desktop client;

(ii) clicking on the support link within the Optus OfficeApps Portal; or

(iii) calling 133 343 and selecting “OfficeApps Support”.

(b) In the event that we are unable to provide you with support via remote sessions we may provide a site visit. If the issue is found to be as a result of equipment or software owned by you we may charge a call out fee of:

(i) $750 for 4 hours; or

(ii) $1500 for 8 hours.

14.7 Your use of the Backup and Security Bundle Software as a Service (SaaS)
Your access to the Backup Software as a Service (SaaS) product included as part of the Backup and Security Bundle Software as a Service (Saas) may be suspended and/or any content which you have backed up may be removed in accordance with clause 12.7.
15. Dictionary

3G/HSPA means WCDMA/UMTS (Wideband Code Division Multiple Access/Universal Mobile Telecommunications System) which operates to transmit voice and data services at 2100MHz or 900MHz frequency within a 3G/HSPA coverage area, provided you have a 3G/HSPA compatible device.

auDA is the Australian Domain Name Administrator (auDA). They are responsible for prescribing the policies which govern who is eligible to register .com.au and .net.au domain names.

company administrator refers to a nominated person(s) within your business that manages the settings, distribution and security of your logins to the Optus OfficeApps Portal.
customer support means the customer service and technical support for the service and the Optus OfficeApps Portal provided by us in accordance with clause 8.

computer means a desktop, laptop or notebook computer.

high speed internet means a data transmission rate that is significantly faster than standard dial-up modem transmissions such as 3G/HSPA, 4G or broadband.
mobile or tablet device means a mobile phone, a voice and data handset and a data only handset including handheld tablet computers.

OfficeApps Support Desktop client means the software installed on your computer which allows you to contact us from your computer for support of SaaS products and or the Optus OfficeApps Portal.
Optus Security includes the product that was known as PC Security until 24 March 2013.
required equipment means the equipment that is required to access the service which is set out in clause 2.4.

Software as a Service (SaaS) is a software delivery model in which software and its associated data are hosted centrally in the Internet cloud and are typically accessed by users using a web browser over the Internet.
	CONTACT DETAILS

	Customer Service
	By phone - 133 343

	National Relay Service
	133 677

	Translating and Interpreting Service
	131 450

APPENDIX B
OPTUS OFFICEAPPS SERVICE
STANDARD PRICING TABLE
1 ABOUT THIS STANDARD PRICING TABLE

(a) This is our standard pricing table for the Optus OfficeApps Service.

(b) If your service has been sold in conjunction with another Optus product you may need to refer to the following documents available from the following link: Small Business Standard Agreements to find out charges and how the service interworks. You can obtain these agreements by contacting us or on our website www.optus.com.au/standardagreements
(c) You may also need to refer to an appendix to find out charges for the service. This document will tell you if charges are contained in an appendix.

(d) The meaning of the words printed like this is set out in the Service Description service description or in the Optus OfficeApps terms.

2 Other Charges

2.1 Bill copy requests

(a) If you ask us for a copy of your bill from a previous billing period (that is a non-current bill) then we may charge you the fee set out below.

	Charge Type
	Amount

	Bill Copy Charge
	$5.50 per copy

2.2 Change of Account Holder Charge

We will charge you the Change of Account Holder Charge set out below if you ask us to transfer the account to the name of another person. Our standard credit checking and identification procedures will also apply.

	Charge Type
	Amount

	Change of Account Holder Charge
	$55.00

2.3 Paper invoice fee

If we have advised you that electronic billing is available to you, and you choose to continue to receive a paper bill posted to you, you will be charged a paper invoice fee of $1.10.
2.4 Payment processing fee

If you choose to use a credit, charge or debit card to pay your bill, you will be charged a payment processing fee of 1% (including GST) of the amount of your bill that you pay. This payment processing fee will be shown on your next bill. Exemptions may apply.

2.5 Late Or Non-Payment Fees And Charges

If you do not pay all amounts you owe us by the date the payment is due, we may charge you a late fee of:

	Unpaid Amount
	Late Fee

	More than $50 but less than $100
	$15 (no GST payable)

	$100 or more
	$15 plus 2% above the prime lending rate charged to us
by the ANZ Bank calculated daily on the unpaid
amount above $100 (including any late fees already incurred).

2.6 Payments made through an Australia Post outlet

If you pay your account at an Australia Post outlet, regardless of your chosen payment method, you will be charged an account processing fee.

2.7 Payment Dishonour Charges

(a) If you elect to pay your bills by direct debit ('Optus AutoPay') we may charge you a dishonour fee of $22 if the payment is dishonoured by your nominated financial institution or credit provider.

(b) We may also charge you a dishonour fee of $22 if you pay us by cheque and the payment is dishonoured by your financial institution.

(c) This fee is in addition to any fees that your financial institution or credit provider may charge you.

2.8 Mercantile agent recovery fees

If we engage a mercantile agent, we may charge you a recovery fee of 15% of the outstanding amount.

2.9 Suspension fees

If we suspend the service because you have not paid all amounts you owe us, we may charge you a fee of $35.

3 PRICING PLANS

3.1 Which pricing plan applies to you?
(a) You may select in your application for the service one of the pricing plans for the service that are set out in this section.

3.2 Email and Collaboration plans Effective 10 June 2011
(a) You must pay us for use of the service at the rates set out in this standard pricing table.

(b) Minimum monthly charge:

(i) You will be charged a minimum monthly service charge as set out in Table 1 below per Optus OfficeApps portal login for your use of the service, depending on the Email and Collaboration plan you choose.

(ii) You must pay us the minimum monthly charge each month even if you have not used the service.

(c) You can choose between a month to month agreement or a fixed-length agreement with a minimum term of 12 months.

(d) Customer support hours are dependent on your pricing plan as set out in Table 2.

(e) If you have a postpaid Optus Business Mobile Broadband or postpaid Optus Business Mobile service on the same account as your Email and Collaboration services use of your Email and Collaboration service will not count towards your data usage limit (ie download and upload limit). An Email and Collaboration service can only be activated on our Arbor billing system, to find out what billing system you are on call Optus Customer Service on 133 343.

Table 1:
	Pricing Plan
	Monthly service charge (payable in advance)
	Assisted Migration and Setup of 6 Months’ worth of Email
	Minimum term
	Minimum Total Cost

	Email and Collaboration - With Connection Fee
	$10.00
	$150 per user (Optional fee)
	Month to month agreement
	N/A

	Email and Collaboration - No Connection Fee
	$20.00
	Included
	12 months
	$240

	Email and Collaboration 24 X 7 (not available from 01/10/11)
	$25.00
	N/A
	12 months
	$300

Table 2:
	Pricing Plan
	24 Hours 7 Days a week technical support

	Email and Collaboration - With Connection Fee
	Yes

	Email and Collaboration - No Connection Fee
	Yes

	Email and Collaboration 24 x 7
	Yes

(f) What happens if the service is cancelled early?
If the service is cancelled before the expiry of the minimum term, you will be required to pay us the cancellation fee set out below (unless under clause 2A of the Optus OfficeApps terms, you are entitled to cancel the service without incurring a cancellation fee):

(i) in the first 6 months the cancellation fee payable (if any) is calculated as per the table below: and
	Email and Collaboration - With Connection Fee
	Email and Collaboration - No Connection Fee
	Email and Collaboration and Marketing

	N/a
	$95
	$105

(ii) for cancellations between months 7-12, an amount in accordance with the following calculations:

(A) for months 7-9, 70% of the cancellation fee; and

(B) for months 10-12, 40% of the cancellation fee.

3.3 Google Apps for Business plans effective 24 March 2013.
(a) You must pay us for use of the service at the rates set out in this standard pricing table.

(b) Minimum monthly charge:

(i) You will be charged a minimum monthly service charge as set out in Table 1 below per Optus OfficeApps portal login for your use of the service, depending on the Google Apps for Business plan you choose.

(ii) You must pay us the minimum monthly charge each month even if you have not used the service.

(c) You can choose between a month to month agreement or a fixed-length agreement with a minimum term of 12 months.

(d) Customer support hours are dependent on your pricing plan as set out in Table 2.

(e) If you have a Business Mobile Broadband or an Optus Mobile service on the same account as your Google Apps for Business services use of your Google Apps for Business service will not count towards your data usage limit (i.e. download and upload limit). A Google Apps for Business service can only be activated on our Arbor billing system, to find out what billing system you are on call Optus Customer Service on 133 343.

Table 1:
	Pricing Plan
	Service charge (payable in advance)
	Minimum term
	Minimum Total Cost

	Google Apps for Business - Monthly
	$5.00 per user / month
	Month to month agreement
	N/A

	Google Apps for Business – 12 Months
	$50.00 per user / year
	12 months
	$50

Table 2:
	Pricing Plan
	24 Hours 7 Days a week

	Google Apps for Business - Monthly
	Yes

	Google Apps for Business – 12 Months
	Yes

(f) What happens if the 12 Months service is cancelled early – do I get a refund?

If the service is cancelled before the expiry of the minimum term (12 months), you will not be entitled to any refund.
3.4 Domain Hosting services purchased from 25 March 2013

Domain Name registration and hosting (2 years) - $30 per domain.
3.5 webSMS plans Effective 23rd November 2011

(a) You will be charged for each originating message of up to 160 characters sent to a mobile phone, per individual recipient and whether or not the message is received. For example, if you send a message to a group of 10 mobile numbers, the charge will be for 10 messages.
(b) How much you pay for the service will depend on the pricing plan that you select, as set out below.
(c) We will charge you for webSMS messages you send, whether or not they are successfully delivered. It may take up to eight (8) days from the original send date for message charges to be applied.
(d) There is no minimum term or cancellation fee for webSMS.
(e) webSMS Pay as You Go Pricing Plan
(i) To be eligible for the webSMS Pay as You Go Pricing Plan, customers must have connected to a Email and Collaboration or Mobile Security plan on the same account.

(ii) You will be charged per SMS that you send (of upto 160 characters) as set out in this standard pricing table.

	Pricing Plan
	Cost Per SMS

	webSMS
	$0.20 ex GST ($0.22)

(f) webSMS high volume pricing plans
(i) You will be charged a monthly fixed charge plus usage charges for any additional SMS messages sent over and above the number included in the monthly fixed charge. These charges are set out in this standard pricing table.

(ii) Monthly fixed charge is charged per customer, not per end user

(iii) If you send more SMS messages than the number included in the monthly fixed charge, you will be charged at the rate set out in 'Cost per Additional SMS'.

(iv) Customers may change between webSMS pricing plans at any time with no additional charge after 30 days on one plan.

	Plan
	Monthly Fixed Charge (including GST)
	SMS Included in Monthly Fixed Charge
	Cost per Additional SMS (including GST)

	webSMS10
	$10.00
	50
	$0.22

	webSMS30
	$30.00
	150
	$0.20

	webSMS100
	$100.00
	550
	$0.18

	webSMS200
	$200.00
	1200
	$0.17

	webSMS500
	$500.00
	3200
	$0.16

	webSMS2000
	$2000.00
	13500
	$0.15

3.6 Backup plans Effective 15th March 2012
(a) You must pay us for use of the service at the rates set out in this standard pricing table.

(b) Minimum monthly charge:

(i) You will be charged a minimum monthly service charge as set out in Table below per Optus OfficeApps portal login for your use of the service, depending on the Backup plan you choose.

(ii) You must pay us the minimum monthly charge each month even if you have not used the service.

(c) If you have a postpaid Optus Business Mobile Broadband or postpaid Optus Business Mobile service on the same account as your Backup services use of your Backup service will not count towards your data usage limit (ie download and upload limit). Backup service can only be activated on our Arbor billing system, to find out what billing system you are on call Optus Customer Service on 133 343.
Backup Pricing Table:
	Pricing Plan
	Monthly service charge (payable in advance)
	Minimum Total Cost
	Maximum number of users
	Maximum Backup per plan

	20GB up to 5 users
	$10.00
	$10.00
	5
	20 GB

	Unlimited up to10 users
	$90.00
	$90.00
	10
	Unlimited

	Unlimited up to 20 users
	$150.00
	$150.00
	20
	Unlimited

	Unlimited up to 50 users
	$300.00
	$300.00
	50
	Unlimited

(d) Each of the above plans are account level plans

 (e) The ‘Unlimited” plans provide unlimited backing up of all files on the user’s PC or Mac primary hard drive and mobile device. This service does not cover partitioned drives on your device or external hard drives or devices.
(f) Maximum Backup per plan indicates the amount of backup allocated per company account across all users within the company assigned with backup

(g) Every user is allowed to backup a maximum of 5 devices
3.7
Optus Security plans Effective 23rd May 2012

(a) You must pay us for use of the service at the rates set out in this standard pricing table.

(b) Minimum monthly charge:

(i) You will be charged a minimum monthly service charge as set out in Table 1 below per Optus OfficeApps Portal login for your use of the service, depending on the Optus Security plan you choose.

(ii) You must pay us the minimum monthly charge each month even if you have not used the service.

(c) If you have a postpaid Optus Business Mobile Broadband or postpaid Optus Business Mobile service on the same account as your Optus Security service use of your Optus Security service will not count towards your data usage limit (ie download and upload limit). A Optus Security service can only be activated on our Arbor billing system., To find out what billing system you are on please call Optus Customer Service on 133 343.

Table 1:
	Pricing Plan
	Monthly service charge per computer (payable in advance)
	Minimum Total Cost

	Optus Security
	$3.00
	$3.00

3.8 Backup and Security Bundle plans effective 9th September 2012

(a) You must pay us for use of the service at the rates set out in this standard pricing table.

(b) Minimum monthly charge:

(i) You will be charged a minimum monthly service charge as set out in Table below per Optus OfficeApps portal login for your use of the service, depending on the Backup and Security Bundle plan you choose.

(ii) You must pay us the minimum monthly charge each month even if you have not used the service.

(c) If you have a postpaid Optus Business Mobile Broadband or postpaid Business Optus Mobile service on the same account as your Backup and Security Bundle service, use of your Backup and Security Bundle service will not count towards your data usage limit (ie download and upload limit). Backup and Security Bundle services can only be activated on our Arbor billing system, to find out what billing system you are on call Optus Customer Service on 133 343.

	Pricing Plan
	Maximum amount of users
	Monthly service charge (payable in advance)
	Maximum number of users
	Maximum Backup per plan
	Maximum Mobile Security per plan
	Maximum PC Security per plan

	1 user Backup and Security Bundle
	1
	$14.00
	1
	20 GB
	1
	1

	3 users Backup and Security Bundle
	3
	$25.00
	3
	20 GB
	3
	3

	5 users Backup and Security Bundle
	5
	$98.00
	5
	Unlimited
	5
	5

	10 users Backup and Security Bundle
	10
	$120.00
	10
	Unlimited
	10
	10

	25 users Backup and Security Bundle
	25
	$220.00
	25
	Unlimited
	25
	25

(d) Each of the above plans are account level plans available on a month to month basis only.

(e) The “Unlimited” Backup component of the 10 users Backup and Security Bundle plan provides unlimited backing up of all files on user’s PC or Mac primary hard drive and mobile device. This service does not cover partitioned drives on your device or external hard drives or devices.

(f) Maximum Backup available for each Backup and Security Bundle plan indicates the amount of backup allocated per account.

(g) Every user is allowed to backup a maximum of 5 devices.

(h) You can cancel the Backup and Security Bundle at any time without incurring any cancellation fees. If you cancel before the end of the relevant monthly period, a pro-rata refund of the relevant monthly service charge will be provided to you.

(i) Cancelling a Backup and Security Bundle plan will cancel all included licenses (and thereby loss of functionality of all products comprising the Back and Security Bundle), and loss of backed up data/content. There is no provision to select individual elements of the Backup & Security Bundle.
4 SPECIALS

We may offer specials that apply to the service and if the terms of that special are not set out below you will be advised of these separately, for example, in promotional material relating to the special.

New customers signing up for the OfficeApps Mobile Security plan will receive 1 month free access. The monthly charge of $5 will credited to the customer's account in the first 1 month.
New customers signing up for the OfficeApps 20 GB up to 5 User Backup plan will receive 1 month free access. The monthly charge of $10 will credited to the customer's account in the first 1 month.
New customers signing up for the OfficeApps PC Security plan will receive 1 month free access. The monthly charge of $3 per computer will credited to your account in the first 1 month.
New customers signing up for any of the OfficeApps Backup & Security Bundle plans will receive 1 month free access. The monthly charge will credited to your account in the first month.
Optus OfficeApps Service Terms

28 March 2013

